

Biotie tilinpäätöstiedote tammi– joulukuu 2012

Vuoden 2012 positiiviset uutiset projektien etenemisestä tukevat yhtiön kasvustrategiaa

Pääkohdat neljännellä vuosineljänneksellä

- Biotien kumppani H.Lundbeck A/S sai Euroopan lääkeviraston Lääkevalmistekomitealta (CHMP) myönteisen lausunnon, jossa suositellaan myyntiluvan myöntämistä SelincroTM-tuotteelle.
- Biotie sai valmiiksi Faasi 2b tutkimuksen, jossa tutkittiin adnosiini A2a -salpaaja totsadenantin tehoa ja turvallisuutta Parkinsonin tautia sairastavilla potilailla, joilla levodopahoidon teho on riittämätön. Totsadenanti vähensi keskimääräistä aikaa 'off'-tilassa tilastollisesti erittäin merkitsevästi lumelääkkeeseen verrattuna ja oli tehokas myös arvioituna useilla toissijaisilla tehomittareilla.
- Biotie raportoi päätuloksia nepikastaatilla tehdystä tutkijalähtöisenä toteutetusta ja Yhdysvaltain puolustusministeriön rahoittamasta tutkimuksesta traumaperäisessä stressihäiriössä. Tutkimuksen päätulosten mukaan nepikastaatti ei ollut lumelääkettä tehokkaampi lievittämään traumaperäisen stressihäiriön oireita. Nepikastaatti oli tutkimuksessa yleensä hyvin siedetty, ja sen kehitystyö kokaiiniriippuvuuden hoitoon jatkuu.
- Partnerointineuvottelujen tuloksettomuuden perusteella Biotie on päättänyt kirjata alas ronomilastin tasearvon 3,4 miljoonaa euroa 31.12.2012. Tehdyllä alaskirjauksella ei ole kassavirtavaikutusta.
- Biotien katsauskauden lopun (31.12.2012) rahavarat olivat 33,8 miljoonaa euroa (33,9 miljoonaa euroa 31.12.2011).

Avainluvut

1.000 euroa	10-12/ 2012 3 kk	10-12/ 2011 3 kk	1-12/ 2012 12 kk	1-12/ 2011 12 kk
Jatkuvat toiminnot				
Liikevaihto	592	30	4.831	1.007
Tutkimus- ja kehityskulut	-7.227	-5.614	-24.229	-35.315
Tilikauden tulos (tappio):	-8.772*	-3.221	-25.607*	-31.727**
Tulos per osake (euroa)	-0,02	-0,01	-0,06	-0,09
Liiketoiminnan rahavirta	-7.695	-4.437	-27.108	-18.765

*Vuoden 2012 tuloksessa on huomioitu 3,4 miljoonan euron tasearvon alaskirjaus liittyen ronomilasti projektiin. Tehdyllä alaskirjauksella ei ole kassavirtavaikutusta.

**Vuoden 2011 tuloksessa on huomioitu 11,7 miljoonan euron tasearvon alaskirjaus liittyen SYN118 projektiin. Tehdyllä alaskirjauksella ei ole kassavirtavaikutusta.

1.000 euroa	31.12.2012	31.12.2011
Rahavarat	33.847	33.938
Oma pääoma	75.032	73.337
Omavaraisuusaste (%)	66,7	62,0

Toimitusjohtaja Timo Veromaa: Biotielle vuosi 2012 oli historiallinen. Raportoimme positiivisia uutisia kahdesta myöhäisen vaiheen tuotekehitysprojektista ja vahvistimme edelleen rahoitustamme. Aloitamme vuoden 2013 vahvoista asemista: Selincron tullessa hyväksytyksi se voi merkittävästi muuttaa alkoholiriippuvuuden hoitokäytäntöjä, ja totsadenanti vahvoine Faasi 2b tutkimustuloksineen on puolestaan kokonaan uudentyypinen lääkekandidaatti Parkinsonin tautiin, joka terapia-alueena on kärsinyt innovaativajeesta. Odotamme myös tälle vuodelle merkittäviä tapahtumia, kun Euroopan komissio tekee Selincroa koskevan myyntilupapäätöksensä ja Lundbeck tuo Selincron markkinoille.

Lääkekehitysprojektien nykytilanne:

Selincro (nalmefeeni), on pienimolekyylinen opioidireseptorisalpaaja, joka estää alkoholin ja muiden riippuvuutta aiheuttavien aineiden vaikutuksia aivojen palkitsemisradastossa ja auttaa siten potilasta rajoittamaan alkoholin käyttöä.

Biotie tiedotti 14.12.2012, että sen kumppani H.Lundbeck A/S on saanut Euroopan lääkeviraston Lääkevalmistekomitealta (CHMP) myönteisen lausunnon, jossa suositellaan myyntiluvan myöntämistä SelincroTM -tuotteelle käytettäväksi alkoholin kulutuksen vähentämiseen runsaasti alkoholia käyttävillä aikuisikäisillä alkoholiriippuvaisilla potilailla. Myyntiluvan saatuaan Lundbeck tulee tuomaan tuotteen markkinoille osana uutta hoitokonseptia, johon sisältyy alkoholinkulutuksen vähentämiseen ja hoitomyyntyvyyteen keskittyvä psykososiaalinen tuki.

Euroopan komissio antaa lopullisen myyntilupapäätöksen yleensä 2-3 kuukauden kuluttua CHMP:n suosituksesta. Myyntilupa tulee kattamaan kaikki 27 EU:n jäsenvaltiota sekä Islannin ja Norjan.

Biotie on lisensoinut Lundbeckille nalmefeenin maailmanlaajuiset oikeudet. Lisenssisopimuksen perusteella Biotie on kaikkiaan oikeutettu saamaan ennako- ja etappimaksuja yhteensä 89 miljoonaan euroon saakka ja lisäksi myynnin rojaltituloja. Biotie on tähän mennessä saanut Lundbeckilta 12 miljoonaa euroa. Seuraavia etappimaksuja on odotettavissa Selincron tullessa markkinoille sekä tiettyjen ennalta sovittujen myyntitavoitteiden täytyessä. Lundbeck on vastuussa tuotteen valmistuksesta, myyntiluvista ja markkinoinnista.

Totsadenanti (SYN115) on suun kautta otettava, tehokas ja selektiivinen adenosini A2a -reseptorisalpaaja, jota kehitetään Parkinsonin taudin hoitoon. Biotie on hankkinut Rochelta totsadenantin kehittämis- ja kaupallistamisoikeudet kaikkiin käyttöaiheisiin.

Biotie tiedotti 11.12.2012 saaneensa valmiiksi Faasi 2b tutkimuksen, jossa tutkittiin totsadenantin tehoa ja turvallisuutta Parkinsonin tautia sairastavilla potilailla, joilla levodopahoidon teho on riittämätön. Totsadenanti vähensi keskimääräistä aikaa 'off'-tilassa tilastollisesti erittäin merkittävästi lumelääkkeeseen verrattuna ja oli tehokas myös arvioituna useilla toissijaisilla tehomittareilla.

Valmistuneessa 420 potilaan tutkimuksessa totsadenantilla oli kliinisesti merkittävä ja tilastollisesti erittäin merkitsevä vaikutus Parkinsonin taudin oireisiin useilla ennalta määritellyillä tehomittareilla arvioituna. Päävastemuuttujana käytettiin keskimääräistä aikaa 'off'-tilassa, joka väheni lumelääkkeeseen verrattuna tilastollisesti erittäin merkitsevästi. Totsadenantti oli lumelääkettä tehokkaampi myös arvioituna keskimääräisellä ajalla 'on'-tilassa, UPDRS-asteikon osalla III, UPDRS-asteikon yhdistetyillä osilla I-III sekä tutkijoiden ja potilaiden tekemissä kokonaisarvioissa. Tutkimuksen tuloksista voidaan päätellä pienin tehokas ja suurin käyttökelpoinen annostaso sekä parhaat annostasot käytettäväksi Faasissa 3. Totsadenantti oli yleensä hyvin siedetty. Tutkimustulokset tullaan esittämään tarkemmin lääketieteellisissä kokouksissa ja julkaisuissa.

Biotie on lisensoinut totsadenantin maailmanlaajuiset yksinoikeudet UCB Pharma S.A.:lle. Biotie on oikeutettu saamaan ennako- ja etappimaksuja 360 miljoonaan dollariin saakka ja rojaltiluoihin myynnistä. Katsauskauden jälkeen 26.2.2013 Biotie tiedotti, että UCB on lisensoinut maailmanlaajuiset yksinoikeudet Biotien totsadenanttiin (SYN115). Tähän liittyen UCB maksaa Biotielle 20 miljoonan dollarin kertaluonteisen etappimaksun. Yhtiöt ovat lisäksi sopineet muuttavansa alkuperäistä lisenssisopimusta siten, että Biotie tulee olemaan vastuussa totsadenantin Faasi 3 ohjelmasta, ja vastineena UCB tulee maksamaan Biotielle lisäetappimaksuja liittyen tiettyjen ennalta sovittujen kehitys ja rekisteröintitavoitteiden sekä kaupallisten tavoitteiden saavuttamiseen.

SYN120 on suun kautta otettava, tehokas ja selektiivinen 5HT₆-reseptorisaalpaaja. 5HT₆-reseptorit ilmentyvät yksinomaan aivoissa, ja niiden salpaus muokkaa asetylikoliinin ja glutamaatin, kahden muistitoimintoihin vaikuttavan hermovälittäjäaineen vapautumista. Kognitiiviset häiriöt ovat merkittävä osa monia keskushermostosairauksia, erityisesti Alzheimerin tautia ja skitsofreniaa. SYN120:lla on tehty Faasi 1 kerta-annostutkimus ja kasvavien toistoannosten tutkimus sekä Faasi 1 PET (positroniemissiotomografia) -kuvantamistutkimus, jonka tarkoituksena oli määrittää sopiva annos jatkossa tehtäviin Faasi 2 tutkimuksiin.

PET-kuvantamistutkimuksen päätulokset raportoitiin 1.3.2012. Tutkimus tehtiin Johns Hopkins yliopiston lääketieteellisessä tiedekunnassa USA:ssa ja siinä määritettiin eri SYN120 annosten sitoutumista 5-HT₆ kohdereseptoriinsa aivoissa yhdeksällä terveellä tutkimushenkilöllä. Tulokset osoittavat, että kliinisesti tehokkaaksi arvioitu reseptorien miehitysaste saavutetaan SYN120 annoksella, joka on kertaluokkaa pienempi kuin aiemmin turvalliseksi ja hyvin siedetyksi osoitettu annos kahden viikon tutkimuksessa terveillä iäkkäillä tutkimushenkilöillä. Lisäksi, jonkin verran korkeammilla mutta edelleen turvallisilla ja hyvin siedetyillä annoksilla SYN120 salpaa 5-HT_{2a} reseptorit, joiden rooli on hiljattain muiden toimesta validoitu psykoosin hoidossa Parkinsonin tautia sairastavilla potilailla.

Kesäkuussa 2012 Biotie tiedotti, että se pitää itsellään SYN120:n maailmanlaajuiset kehitys- ja kaupallistamisoikeudet Rochen ilmoittettua, että se ei tuotekehityssalkkuunsa liittyvistä strategisista syistä johtuen käytä optio-oikeuttaan lisensoida tuote. Biotie hakee kumppania myöhäisen vaiheen kliinisiin tutkimuksiin ja useat merkittävät kansainväliset lääkeyritykset ovat ilmaisseet mielenkiintonsa tätä lääkekandidaattia kohtaan.

BTT-1023 (VAP-1 vasta-aine) VAP-1:lla on kliinisesti osoitettu rooli kroonisissa tulehdussairauksissa, mutta sen lisäksi sillä näyttää olevan tärkeä rooli myös fibroottisissa taudeissa. Yhdessä Birminghamin yliopiston maksasairauksien tutkimusyksikön kanssa tehtyjen tutkimusten perusteella Biotien kokonaan ihmisperäisellä VAP-1 vasta-aineella voi olla merkittävä potentiaali tietyissä harvinaisissa maksan tulehduksellisissa ja fibroottisissa taudeissa. Tulokset avaavat BTT-1023:lle uusia kehitysmahdollisuuksia monissa kiinnostavissa käyttöaiheissa. Yhtiö on onnistuneesti saattanut loppuun tuotteen suuremman skaalan tuotantoprosessin kehityksen tulevia kliinisiä tutkimuksia varten. Biotie on aiemmin raportoinut lupaavia teho- ja

turvallisuustuloksia BTT-1023:lla nivelreuma- ja psoriaasipotilailla aikaisen vaiheen kliinisissä tutkimuksissa sekä monissa tulehdussairauksien kokeellisissa malleissa, muun muassa keuhkohtaumataudin ja tiettyjen neurologisten sairauksien malleissa.

Biotie tiedotti huhtikuussa 2012, että Biotien ja Seikagakun välinen lisensointisopimus VAP-1 vasta-aineohjelmasta oli päättyneet yhtiöiden yhteisestä sopimuksesta. Biotie myönsi huhtikuussa 2003 Seikagakulle yksinoikeuden kehittää ja kaupallistaa Biotien VAP-1 monoklonaalinen vasta-aine BTT-1023 Japanin, Taiwanin, Singaporen, Uuden-Seelannin ja Australian markkinoilla. Sopimus pohjautui Seikagakun asiantuntemukseen niveltulehdusten lääkehoidossa. Biotie on uudelleenprofiloinut BTT-1023:n ensisijaisesti fibroottisten sairauksien hoitoon, eivätkä tällaiset käyttöaiheet ole Seikagakun liiketoimintastrategian mukaisia. Sopimukseen liittynyt lisensointioptio Biotien pienimolekyylisiin VAP-1 SSAO -entsyymien salpaajiin päättyi samanaikaisesti.

Yhtiö arvioi, että paras tapa tämän biologisen lääkekandidaatin arvon maksimoimiseksi on sen edelleen kehittäminen yhteistyökumppanin kanssa, ja partnerointitoimenpiteet on priorisoitu. Yhtiö ei aio aloittaa Faasin 2 kliinisiä tutkimuksia ilman yhteistyökumppania.

Nepikastaatti (SYN117) Nepikastaatti on suun kautta annettava, potentti ja selektiivinen dopamiini-beeta-hydroksylaasi (DBH) -entsyymien estäjä. Tämä entsyymi konvertoi elimistössä dopamiinin noradrenaliiniksi. Nepikastaatilla, joka on lisensoitu Rochelta v. 2007, on osoitettu olevan mahdollista käytettävyyttä kokaiiniiriippuvuuden ja traumaperäisen stressihäiriön hoidossa.

Biotie raportoi 27.12.2012 päätuloksia nepikastaatilla tehtystä Faasi 2 tutkimuksesta traumaperäisestä stressihäiriöstä kärsivillä sotilailla. Tutkimuksen rahoitti Yhdysvaltain puolustusministeriö, ja se toteutettiin tutkijalähtöisenä tutkimuksena Yhdysvalloissa käyttäen Biotien toimittamia tutkimusvalmisteita.

Tutkimuksen päätulosten mukaan nepikastaatti ei ollut lumelääkettä tehokkaampi lievittämään traumaperäisen stressihäiriön oireita. Nepikastaatti oli tutkimuksessa yleensä hyvin siedetty.

Biotie on allekirjoittanut tutkimus- ja yhteistyösopimuksen (Collaborative Research and Development Agreement; CRADA) Yhdysvaltain terveysviraston huumeriippuvuuden tutkimuskeskuksen (National Institute on Drug Abuse; NIDA) kanssa. Sopimuksen mukaan NIDA ja Biotie tulevat tutkimaan nepikastaatin turvallisuutta ja tehoa kokaiiniiriippuvuuden hoidossa. NIDA rahoittaa tämän satunnaistetun, kaksoissokkoutetun ja lumekontrolloidun tutkimuksen, joka tehdään 180:lla hoidon tarpeensa tunnistavalla kokaiiniiriippuvaisella potilaalla. Lääkehoidon kesto tutkimuksessa on 11 viikkoa, ja Biotie toimittaa tutkimukseen tarvittavan nepikastaattivalmisteen. Tutkimus tehdään noin 12:ssa yhdysvaltalaisessa huumeriippuvuuden hoitoon erikoistuneessa yksikössä.

Biotie ja NIDA ovat aiemmin tehneet yhteistyötä, jossa on selvitetty nepikastaatin ja eri huumeiden yhteisvaikutuksia sekä kokeellisissa malleissa että kliinisesti. Biotiellä on kaikki oikeudet nepikastaattiin ja Yhtiö on oikeutettu käyttämään NIDA:n tekemistä tutkimuksista saatuja tietoja ja tuloksia tulevaisuudessa mahdollisesti tehtävissä myyntilupahakemuksissa.

Ronomilasti on suun kautta kerran päivässä otettava, mahdollisesti luokkansa paras fosfodiesteriäsi 4 (PDE4) -entsyymien estäjä kroonisten tulehdussairauksiin mukaanlukien keuhkohtaumatautiin. Keuhkohtaumatauti on vakava hengitystiesairaus, jonka lääkehoitomahdollisuudet ovat edelleen hyvin rajalliset. Kolmessa kliinisessä tutkimuksessa yhteensä 126 tutkimushenkilöllä ronomilastin on osoitettu olevan turvallinen ja hyvin siedetty kaikilla tutkituilla annoksilla 100 mg:n päivittäisannokseen asti. Vahva ja

tilastollisesti erittäin merkitsevä biomerkkiaineenvaste on vahvistanut hyvin siedettyjen ronomilastiannosten farmakologisen aktiivisuuden ihmisellä. Keuhkohtaumataudin lääkehoitojen kliinisten tutkimusten koon ja monimutkaisuuden takia Biotie on hakenut kumppania optimaalisen kehitysohjelman läpiviemiseksi. Partnerointineuvottelujen tuloksettomuuden perusteella Biotie on päättänyt kirjata alas ronomilastin tasearvon 3,4 miljoonaa euroa 31.12.2012. Tehdyllä alaskirjauksella ei ole kassavirtavaikutusta.

Taloudellinen katsaus tammi- joulukuu 2012

Suluissa esitetyt luvut (miljoonaa euroa) viittaavat edellisen vuoden vastaavaan jaksoon, ellei toisin ilmoiteta.

Liikevaihto: Liikevaihto katsauskaudella oli 4,8 miljoonaa euroa (1,0). Liikevaihto koostui ennalta sovitusta kehitysrahoituksesta UCB:ltä, joka tuloutettiin H2 2012 sekä aikaisempien jo solmittujen lisenssisopimusten allekirjoitusmaksujen jaksotuksista.

Katsauskauden tutkimus- ja kehityskulut olivat 24,2 miljoonaa euroa (35,3), josta suurin osa liittyi SYN 115 ja VAP-1 tutkimuksiin.

Kauden laaja tulos muuntoerot mukaan lukien oli -26,8 miljoonaa euroa (-26,3).

Tulos: Katsauskauden tappio oli jatkuvista toiminnoista 25,6 miljoonaa euroa (31,7). Partnerointineuvottelujen tuloksettomuuden perusteella Biotie on päättänyt kirjata alas ronomilastin tasearvon 3,4 miljoonaa euroa 31.12.2012. Tehdyllä alaskirjauksella ei ole kassavirtavaikutusta. Vuoden 2011 tuloksessa on huomioitu 11,7 miljoonan euron tasearvon alaskirjaus liittyen SYN118 projektiin.

Rahoitus: Yhtiön rahavarat 31.12.2012 olivat 33,8 miljoonaa euroa (41,7 miljoonaa euroa 30.9.2012). Konsernin taloudellinen asema on vahvistunut syyskuussa 2012 toteutetun 30 miljoonan euron suunnatun osakeannin myötä.

Biotie tiedotti 7.9.2012 toteuttaneensa 46.511.630 uuden osakkeen suunnatun osakeannin merkintähintaan 0,43 euroa osakkeelta. Osakkeet on allokoitu institutionaalisille ja strategisille sijoittajille. Osakeannin seurauksena Biotien osakepääomaa korottui 20.000.000,90 eurolla.

Biotie tiedotti 7.9.2012, että H. Lundbeck A/S merkitsi 18.604.651 Biotien osaketta 0,5375 euron osakekohtaisella merkintähinnalla. Tehdyn sijoituksen määrä oli 10 miljoonaa euroa. Tämän transaktion yhteydessä Selincron (nalmefeeni) maailmanlaajuista lisenssisopimusta muutettiin siten, että EU:n, Efta:n ja Yhdysvaltojen ulkopuolisten markkinoiden myynnistä maksettavia rojalteja vähennetään tuotteen mahdollisen näille markkinoille lanseeraamisen tueksi, ja Biotien on mahdollista saada ylimääräinen 5 miljoonan euron myyntitappimaksu Japanissa.

Biotiella on Standby Equity Distribution Agreement –sopimus (SEDA) yhdysvaltalaisen Yorkville -rahaston kanssa. Yorkville on antanut Biotielle sitoumuksen merkitä tai ostaa Biotieltä tietyin edellytyksin yhtiön osakkeita useamassa erässä yhteensä enintään 20 miljoonalla eurolla marraskuuhun 2015 asti jatkuvan kauden aikana Biotien niin halutessa. Järjestelyn tarkoituksena on varmistaa Biotien käyttöpääoman rahoitus lyhyellä ja keskipitkällä aikavälillä. Biotie on käyttänyt sopimuksen mukaista järjestelyä vuoden 2010 jälkipuoliskolla ja kerännyt sen kautta varoja yhteensä 1,1 miljoonaa euroa. Vuosien 2011/2012 aikana Biotie ei ole käyttänyt sopimukseen perustuvaa oikeutta.

Oma pääoma: Konsernin oma pääoma 31.12.2012 oli 75,0 miljoonaa euroa (IFRS). Biotien omavaraisuusaste 31.12.2012 oli 66,7% (62,0% 31.12.2011).

Investoinnit ja rahavirrat: Liiketoiminnan rahavirta jatkuvien toimintojen osalta oli katsauskaudella -27,1 miljoonaa euroa (-18,8) ja 0,0 miljoonaa euroa lopetettujen toimintojen osalta (-2,4). Jatkuvien toimintojen liiketoiminnan negatiivinen rahavirta oli suurempi kuin vastaavalla kaudella vuonna 2011 johtuen lähinnä Synosian hankinnasta.

Konsernin investoinnit aineettomiin hyödykkeisiin ja aineellisiin käyttöomaisuushyödykkeisiin katsauskaudella olivat 113 tuhatta euroa (65 tuhatta euroa).

Muutos hallituksessa

Hallitus nimitti 2.8.2012 Ismail Kolan nimitys- ja palkitsemisvaliokunnan jäseneksi. Hallituksen nimitys- ja palkitsemisvaliokunnan kokoonpano on Peter Fellner, puheenjohtaja ja jäsenenä William M. Burns ja Ismail Kola.

Muutos johtoryhmässä

Katsauskauden jälkeen 2.1.2013 David Cook nimitettiin Biotien talousjohtajaksi (Chief Financial Officer) ja Yhtiön johtoryhmän jäseneksi 25.2.2013 alkaen. Hän raportoi toimitusjohtaja Timo Veromaalle. CFO-roolinsa lisäksi David Cook vastaa johtoryhmässä myös liiketoiminnan kehityksestä. Liiketoiminnankehitysjohtaja Chris Piggott siirtyy eläkkeelle mutta jatkaa Yhtiön neuvonantajan roolissa.

Yhtiön väliaikainen talousjohtaja Kristian Rantala palaa varsinaisiin tehtäviinsä konsernin Suomen taloustoiminnoista vastaavaksi johtajaksi (Vice President, Finance and Administration, Finland).

Henkilöstö

Biotien henkilöstömäärä oli katsauskaudella tammi- joulukuu 2012 keskimäärin 38 (39) ja katsauskauden lopussa 37 (39).

Optio-oikeudet

Biotie on laskenut liikkeeseen optio-oikeuksia eräille työntekijöilleen ja johtohenkilöilleen optio-ohjelman nojalla vuonna 2009. Optio-ohjelman puitteissa myönnetyt optio-oikeudet oikeuttavat kukin merkitsemään yhden yhtiön osakkeen.

Biotien helmikuussa 2011 hankkimalla sveitsiläisellä Synosia Therapeutics Holding AG:lla (nykyinen Biotie Therapies Holding AG) on myös optio-ohjelma, jonka puitteissa on annettu optio-oikeuksia työntekijöille, hallituksen jäsenille sekä konsulteille. Synosian hankinnan toteuttamisen yhteydessä optio-ohjelmaa muutettiin siten, että Synosian osakkeiden sijaan ohjelman nojalla voidaan merkitä yhteensä enintään 14.912.155 Biotien osaketta.

Aikaisemmin tytäryhtiön omistuksessa olleet osakkeet eivät ole tuottaneet äänioikeutta. Nyt toteutettujen (5/2011-12/2012) luovutusten johdosta Biotien osakkeiden tuottama äänimäärä lisääntyi 6.300.378 äänellä yhteensä 444.098.961 ääneen. Luovutuksella ei ole vaikutusta Biotien kaupparekisteriin merkittyjen osakkeiden lukumäärään (452.710.738) mutta konsernin hallussa olevien omien osakkeiden määrä on vähentynyt 8.611.777 osakkeeseen. Emoyhtiöllä ei ole hallussaan omia osakkeita.

Biotien hallitus päätti joulukuussa 2011 kahdesta uudesta osakepohjaisesta kannustinjärjestelmästä konsernin henkilöstölle. Optio-ohjelma on tarkoitettu pääasiassa yhtiön työntekijöille Euroopassa ja osakepalkkiojärjestelmä on tarkoitettu pääasiassa yhtiön työntekijöille Yhdysvalloissa.

Optio-ohjelma 2011

Optio-oikeuksia annetaan yhteensä enintään 7.401.000 kappaletta ja ne oikeuttavat merkitsemään yhteensä enintään 7.401.000 yhtiön uutta tai sen hallussa olevaa osaketta. Nyt liikkeeseen laskettavien optio-oikeuksien perusteella merkittävät osakkeet vastaavat yhteensä enintään 1,87 prosenttia yhtiön kaikista osakkeista ja äänistä, jos osakemerkinnässä annetaan uusia osakkeita.

Osakepalkkiojärjestelmä

Osakepalkkiojärjestelmän perusteella jaetaan osakeyksiköjä ja niitä vastaavia osakkeita yhteensä enintään 4.599.000 kappaletta, mikä vastaa 1,17 prosenttia yhtiön kaikista osakkeista ja äänistä, jos järjestelmässä annetaan uusia osakkeita.

Hallitus hyväksyi kokouksessaan 23.2.2012, että vuodelta 2011 jaetaan yhteensä 1.558.600 osakeyksikköä yhtiön osakepalkkiojärjestelmään perustuen. Jokainen osakeyksikkö oikeuttaa yhteen yhtiön osakkeeseen noin kahden vuoden sitouttamisjakson päätyttyä osakepalkkiojärjestelmän ehtojen mukaisesti.

Hallitus hyväksyi kokouksessaan 19.12.2012, että vuodelta 2012 jaetaan yhteensä 1.614.000 osakeyksikköä yhtiön osakepalkkiojärjestelmään perustuen. Jokainen osakeyksikkö oikeuttaa yhteen yhtiön osakkeeseen noin kahden vuoden sitouttamisjakson päätyttyä osakepalkkiojärjestelmän ehtojen mukaisesti.

Osakepalkkiojärjestelmään perustuen vuodelta 2013 voidaan jakaa enintään 2.020.000 osakeyksikköä ottaen huomioon 4.599.000 osakkeen kokonaismäärä.

Johdon osake- ja optio-omistus

Tilikauden 2012 lopussa, hallituksen ja johtoryhmän jäsenten sekä heidän määräysvalta-yhtiöidensä omistamien yhtiön osakkeiden määrä oli yhteensä 2.994.569, osakeyksiköiden määrä 1.215.000 sekä optio-oikeuksien määrä yhteensä 8.747.843 joista 750.000 optio-oikeutta ovat ehdollisia tiettyjen tavoitteiden toteutumiselle.

Osakepääoma ja osakkeet

Yhtiön kaikki osakkeet ovat samanlaisia ja tuottavat samat oikeudet. Kukin osake tuottaa yhden äänen yhtiön yhtiökokouksessa. Osakkeet on noteerattu NASDAQ OMX Helsinki Oy:ssä (Pienet yhtiöt).

NASDAQ OMX raportoi 19.12.2012 vuosittaisesta markkina-arvoluokkien tarkistuksesta. Tarkistus on tehty marraskuun 2012 keskimääräisten markkina-arvojen mukaan. Tämän seurauksena Biotien markkina-arvoluokka muuttui 2.1.2013 alkaen pienistä yhtiöistä keskisuuriin yhtiöihin.

Biotien 7.9.2012 julkaistuissa pörssitiedotteissa tarkemmin kuvatut, H. Lundbeck A/S:lle ja institutionaalisille ja strategisille sijoittajille suunnatuista osakeanneista, yhteensä 65.116.281 uutta Biotien osaketta sekä liitännäinen 30.000.000,90 euron suuruinen osakepääoman korotus rekisteröitiin kaupparekisteriin 17.9.2012.

Biotie Therapies Oyj:n rekisteröity osakkeiden määrä 31.12.2012 oli 452.710.738. ja näistä osakkeista 8.611.777 oli yhtiön tai sen konserniyhtiöiden hallussa. Biotien rekisteröity osakepääoma oli 195.919.182,85 euroa.

Markkina-arvo ja kaupankäynti

Biotien osakkeen päätöskurssi katsauskauden lopussa 31.12.2012 oli 0,41 euroa, ylin kurssi katsauskaudella tammi- joulukuu oli 0,55 euroa ja alin oli 0,32 euroa ja keskimurssi oli 0,45 euroa. Biotien osakekannan markkina-arvo 31.12.2012 oli 185,6 miljoonaa euroa.

Katsauskauden tammi- joulukuu aikana vaihdettiin NASDAQ OMX Helsingissä yhteensä 83.333.092 osaketta 37.315.054 euron arvosta.

Omistusmuutokset

Katsauskauden tammi- joulukuu 2012 aikana yhtiö julkaisi yhden arvopaperimarkkinalain 2 luvun 10 §:n mukaisen ilmoituksen omistussuhteiden muutoksesta.

Tarkemmat tiedot liputusilmoituksista sekä kuukausittain päivitettävä lista suurimmista osakkeenomistajista ovat nähtävillä yhtiön kotisivuilla www.biotie.com/sijoittajat.

Biotien kymmenen suurinta Euroclear Finland Oy:n ylläpitämään osakasluetteloon merkittyä osakkeenomistajaa (tilanne 31.12.2012)

Keskinäinen Eläkevakuutusyhtiö Ilmarinen	16.732.271	3,70%
Suomen itsenäisyyden juhlarahasto Sitra	11.985.350	2,65%
Eläkevakuutusosakeyhtiö Veritas	8.678.519	1,92%
Juha Jouhki sekä hänen määräysvallassaan olevat yhtiöt:		
- Thominvest Oy (2.937.900)		
- Dreadnought Finance (2.098.416)		
- Juha Jouhki (1.501.356)	6.537.672	1,44%
Sijoitusrahasto Alfred Berg Finland	5.065.084	1,12%
Kuntien eläkevakuutus	3.620.299	0,80%
FIM Fenno Sijoitusrahasto	3.271.810	0,72%
Harri Markkula sekä hänen määräysvallassaan olevat yhtiöt:		
-Harri Markkula (2,468,868)		
-Tilator Oy (429,775)	2.898.643	0,64 %
Sijoitusrahasto Nordea Fennia	2.000.000	0,44 %
Sijoitusrahasto Alfred Berg Small Cap Finland	1.687.500	0,37 %
	62.477.148	13,80%
Hallintarekisteröidyt yhteensä:	278.136.998	61,44 %

Muut	112.096.592	24,76%
Kaikki osakkeet yhteensä:	452.710.738	100,00 %

Biotie Therapies Oyj:n tytäryhtiön (konsernin) hallussa on 8.611.777 kpl yhtiön osaketta, joihin ei liity äänioikeutta.

Emoyhtiöllä ei ole hallussaan omia osakkeita.

Varsinaisen yhtiökokouksen päätökset

Biotie Therapies Oyj:n varsinaisen yhtiökokouksen päätökset on tiedotettu 29.3.2012 julkaistussa pörssitiedotteessa.

Lähiajan riskit ja epävarmuustekijät

Biotien strategiset riskit liittyvät pääosin lääkekehitysprojektien tekniseen onnistumiseen, regulatorisiin epävarmuustekijöihin, partnereiden strategisiin päätöksiin sekä immateriaalioikeudellisen suojan hankintaan ja ylläpitoon yhtiön tuotteille. Tuotteiden tullessa markkinoille niiden myynnin kehitykseen voivat merkittävästi vaikuttaa hintoja ja korvattavuutta koskevat viranomaispäätökset, tuotteiden maine ja hyväksyttävyys lääkäreiden ja potilaiden keskuudessa sekä muutokset kilpailuympäristössä, esimerkiksi kilpailevien tuotteiden markkinoilletulo. Yhtiön tuotteiden kehitys ja menestys on suurilta osin riippuvainen kolmansista osapuolista. Mikä tahansa projekteissa tapahtuva epäsuotuisa muutos saattaa vaarantaa omaisuuden arvoa ja näin ollen edustaa merkittävää riskiä yhtiölle. Tällaiset epäsuotuisat tapahtumat saattavat toteutua lyhyellä varoitusaajalla ja ovat ennakoimattomia.

Yhtiön pääasialliset toiminnalliset riskit liittyvät riippuvuuteen avainhenkilöstöstä, omaisuuteen (erityisesti immateriaalioikeuksiin liittyvään varallisuuteen) ja riippuvuuteen lisensointipartnereiden päätöksistä.

Konserni voi vaikuttaa osaan sen toiminnassa käytetyn pääoman määrään sopeuttamalla kulurakennettaan saatavilla olevan rahoituksen mukaisesti.

Lisäksi lääkekehitysohjelmien eteneminen kaupallistettaviksi lääketuotteiksi edellyttää merkittäviä taloudellisia resursseja. Toimintojensa rahoituksessa Biotie nojautuu kahteen päälähteeseen: lisensointikumppaneilta saatavaan tulovirtaan (etappi- ja rojalTIMaksut) ja pääomamarkkinoilta hankittavaan oman pääoman ehtoiseen rahoitukseen. Rahoitusta voidaan hakea myös lainamarkkinoilta.

Yhtiö voi myös hakea vieraan pääoman ehtoista rahoitusta. Ei ole varmuutta siitä, että yhtiön suunnitteleminen toimien toteuttamiseksi saadaan turvattua riittäviä varoja. Pääomamarkkinoiden nykyiset olosuhteet ovat hyvin epävakait. Vaikka yhtiö on syyskuussa 2012 onnistunut keräämään merkittävän määrän varoja osakeannilla toimintojensa rahoittamiseksi keskipitkällä tähtäimellä, ei ole takeita siitä, että yhtiö voi varmistaa tulevaisuudessa oman pääoman ehtoisen rahoituksen saatavuutta tarvittaessa.

Siitä huolimatta, että Biotiellä on voimassaolevia lisensointisopimuksia, minkä tahansa sopimuksen irtisanomisella olisi haitallinen vaikutus yhtiön lyhyen ja keskipitkän tähtäimen maksuvalmiuteen. Vaikka kolmansien osapuolten kanssa solmituista klinisiä ohjelmia koskevista kaupallistamissopimuksista saatavat tulot saattavat parantaa Biotien taloudellista asemaa huomattavasti, ennustetta tulevasta lisensointijärjestelyistä mahdollisesti saatavista tuloista ei voida luotettavasti antaa. Tästä johtuen on mahdollista, että Biotie joutuu turvaamaan rahoitustaan osakeanneilla myös tulevaisuudessa.

Hallituksen esitys tappion käsittelystä

Hallitus esittää, että osinkoa ei jaeta tilikaudelta 2012, vaan emoyhtiön tilikauden 2012 tappio 12,9 miljoonaa euroa (FAS) siirretään yhtiön omaan pääomaan.

Varsinainen yhtiökokous

Biotien varsinainen yhtiökokous pidetään torstaina 4.4.2013 klo 10:00 Mauno Koivisto -keskuksen auditoriossa Turussa.

Näkymät vuodelle 2013 ja tärkeimmät kehityshankkeet

Selincro (nalmefeeni): Biotien kumppani Lundbeck sai 14.12.2012 Euroopan lääkeviraston Lääkevalmistekomitealta (CHMP) myönteisen lausunnon, jossa suositellaan myyntiluvan myöntämistä SelincroTM-tuotteelle (nalmefeeni) käytettäväksi alkoholin kulutuksen vähentämiseen runsaasti alkoholia käyttävillä aikuisikäisillä alkoholiriippuvaisilla potilailla.

Euroopan komissio antaa lopullisen myyntilupapäätöksen yleensä 2-3 kuukauden kuluttua CHMP:n suosituksesta. Komission lopullisen päätöksen sekä hinta- ja korvattavuusneuvottelujen aikataulusta riippuen Lundbeck arvioi voivansa tuoda Selincron useille Euroopan markkinoille vuoden 2013 puoliväliin mennessä.

Seuraavia etappimaksuja on odotettavissa Selincron tullessa markkinoille sekä tiettyjen ennalta sovittujen myyntitavoitteiden täytyessä.

Totsadenantti (SYN115): Biotie on lisensoinut totsadenantin maailmanlaajuiset yksinoikeudet UCB Pharma S.A.:lle. Katsauskauden jälkeen 26.2.2013 Biotie tiedotti, että UCB on lisensoinut maailmanlaajuiset yksinoikeudet Biotien totsadenanttiin (SYN115). Tähän liittyen UCB maksaa Biotielle 20 miljoonan dollarin kertaluonteisen etappimaksun. Yhtiöt ovat lisäksi sopineet muuttavansa alkuperäistä lisenssisopimusta siten, että Biotie tulee olemaan vastuussa totsadenantin Faasi 3 ohjelmasta, ja vastineena UCB tulee maksamaan Biotielle lisäetappimaksuja liittyen tiettyjen ennalta sovittujen kehitys ja rekisteröintitavoitteiden sekä kaupallisten tavoitteiden saavuttamiseen.

SYN120: Suun kautta otettava tehokas ja selektiivinen serotoniinin 5-HT₆ –reseptorisalpaaja, jolla on myös potentiaalia 5-HT_{2a} reseptorin salpaajana. SYN120:lla on tehty laaja prekliininen ja kliininen tutkimusohjelma, ja se on valmis kliinisen kehityksen Faasiin 2. Biotie etsii tuotteelle kehitys- ja kaupallistamiskumppania.

Nepikastaatti (SYN117): Biotie aikoo jatkaa nepikastaatin kehitystyötä kokaiiniriippuvuudessa Yhdysvaltain terveysviraston huumeriippuvuuksien tutkimuskeskuksen (National Institute on Drug Abuse; NIDA) kanssa tehtävän yhteistyön puitteissa. Ensimmäiset potilaat Faasi 2 tutkimukseen on tarkoitus rekrytoida vuoden 2013 ensimmäisellä neljänneksellä.

Nepikastaatilla tehty Faasi 2 tutkimus traumaperäisessä stressihäiriössä on valmistunut ja päätulokset julkistettiin 27.12.2012. Biotie, yhdessä tutkijoiden kanssa, arvioi tuloksia tarkemmin ja sen jälkeen päätetään nepikastaatin jatkokehitysaskelista traumaperäisessä stressihäiriössä.

BTT-1023 (VAP-1 vasta-aine): Ensimmäinen terapialuokassaan, täysin ihmisperäinen monoklonaalinen vasta-aine tulehdussairauksiin ja fibroottisiin tauteihin. Yhtiön arvioi, että paras tapa tämän biologisen lääkekandidaatin arvon maksimoimiseksi on sen edelleen kehittäminen yhteistyökumppanin kanssa, ja

partnerointitoimenpiteet tullaan nyt priorisoimaan. Yhtiö ei aio aloittaa Faasin 2 klinisiä tutkimuksia ilman yhteistyökumppania.

Vuoden 2012 lopulla julkistettujen, Selincron myyntilupahakemusta ja totsadenantin Faasi 2b tutkimuksen tuloksia koskeneiden myönteisten uutisten jälkeen Biotie on nyt arvioimassa tuotekehityssalkkuaan. Arvion tarkoituksena on varmistaa, että Yhtiö priorisoi niitä hankkeita, joilla on paras kehityspotentiaali ja joilla Yhtiö uskoo parhaiten pystyvänsä tuottamaan lisäarvoa osakkeenomistajilleen. Arvioon sisältyy niin Yhtiön nykyinen kehityssalkku kuin tiettyjä uusia strategisia mahdollisuuksia. Yhtiö tulee tiedottamaan tämän arvion tuloksista vuoden 2013 toisella neljänneksellä.

Taloudellinen kalenteri 2013:

Tilinpäätös 2012	7.3.2013
Selvitys hallinto- ja ohjausjärjestelmästä vuodelta 2012	7.3.2013
Selvitys annetaan toimintakertomuksesta erillisenä kertomuksena.	
Biotien yhtiökokous on suunniteltu pidettäväksi 4.4.2013.	
Osavuositarkastus tammi- maaliskuu	3.5.2013
Osavuositarkastus tammi- kesäkuu	2.8.2013
Osavuositarkastus tammi- syyskuu	1.11.2013

Katsauskauden jälkeiset päätapahtumat

Katsauskauden jälkeen 2.1.2013 David Cook nimitettiin Biotien talousjohtajaksi (Chief Financial Officer) ja Yhtiön johtoryhmän jäseneksi 25.2.2013 alkaen. Hän raportoi toimitusjohtaja Timo Veromaalle. CFO-roolinsa lisäksi David Cook vastaa johtoryhmässä myös liiketoiminnan kehityksestä. Liiketoiminnankehitysjohtaja Chris Piggott siirtyy eläkkeelle mutta jatkaa Yhtiön neuvonantajan roolissa.

Katsauskauden jälkeen 26.2.2013 Biotie tiedotti, että UCB on lisensoinut maailmanlaajuiset yksinoikeudet Biotien totsadenantiin (SYN115). Tähän liittyen UCB maksaa Biotielle 20 miljoonan dollarin kertaluonteisen etappimaksun. Yhtiöt ovat lisäksi sopineet muuttavansa alkuperäistä lisenssisopimusta siten, että Biotie tulee olemaan vastuussa totsadenantin Faasi 3 ohjelmasta, ja vastineena UCB tulee maksamaan Biotielle lisäetappimaksuja liittyen tiettyjen ennalta sovittujen kehitys ja rekisteröintitavoitteiden sekä kaupallisten tavoitteiden saavuttamiseen.

Tietoja Biotiestä

Biotie kehittää lääkkeitä rappeuttaviin hermosairauksiin ja psykiatrisiin häiriöihin (mm. Parkinsonin tauti, Alzheimerin tauti ja muut kognitiiviset häiriöt, alkoholi- ja huumeriippuvuus sekä traumaperäinen stressihäiriö), sekä maksan tulehduksellisiin ja fibroottisiin sairauksiin. Biotiellä on vahva ja tasapainoinen tuotekehityssalkku, jossa on useita pienimolekyylisiä ja biologisia lääkekandidaatteja kliinisen kehityksen eri vaiheissa. Yhtiön tuotteet kohdentuvat sairauksiin, joihin ei vielä ole tehokasta hoitoa ja joissa on suuri markkinapotentiaali.

Biotien pisimmälle edennyt tuote on H. Lundbeck A/S:lle lisensoitu SelincroTM (nalmefeeni). Euroopan lääkeviraston Lääkevalmistekomitea (CHMP) antoi 14.12.2012 myönteisen lausunnon ja suositteli myyntiluvan myöntämistä Selincrolle käytettäväksi alkoholin kulutuksen vähentämiseen runsaasti alkoholia käyttävillä aikuisikäisillä alkoholiriippuvaisilla potilailla. Biotiellä on UCB Pharma S.A.:n kanssa strateginen

kumppanuussuhde, joka kattaa Parkinsonin taudin hoitoon kehitettävän totsadenantin. Totsadenantilla saatiin positiivisia tuloksia Faasi 2b tutkimuksessa, johon osallistui 420 pitkälle edennyttä Parkinsonin tautia sairastavaa potilasta. Biotien osakkeet ovat listattuna NASDAQ OMX Helsinki Oy:ssä.

Konsernin rakenne: Konsernin emoyhtiö on Biotie Therapies Oyj, jonka kotipaikka on Turku. Konserniin kuuluu operatiiviset tytäryhtiöt Biotie Therapies, Inc. San Franciscossa, Yhdysvalloissa sekä Biotie Therapies AG, Baselissa, Sveitsissä.

Lisäksi konserniin kuuluvat tytäryhtiöt Biotie Therapies GmbH, Radebeulissa, Saksassa sekä Biotie Therapies International Oy Suomessa, joilla ei ole liiketoimintaa.

IFRS ja laatimisperiaatteet

Tilinpäätös 2012 on laadittu noudattaen IFRS –standardien kirjaamis- ja arvostusperiaatteita ja laatimisessa on sovellettu samoja IFRS:n laatimisperiaatteita kuin vuoden 2011 tilinpäätöksessä, lukuunottamatta uusia 1.1.2012 voimaan tulleita standardeja ja tulkintoja. Tämä tilinpäätöstiedote ei ole laadittu noudattaen kaikkia IAS 34, Osavuosikatsaukset -standardin vaatimuksia.

Lisäksi, johtuen Synosia Therapeuticsin hankinnasta Biotie on noudattanut seuraavaa laadintaperiaatetta vuoden 2011 ensimmäisestä vuosineljänneksestä alkaen:

Konsernin esittämismuutosta poikkeavaa toimintavaluutaa käyttävien konserniyritysten tuloslaskelmat ja taseet muunnetaan esittämismuutoksen määräisiksi seuraavasti:

- a) Kunkin esitettävän taseen varat ja velat muunnetaan kyseisen tilinpäätöspäivän kurssiin.
- b) Kunkin tuloslaskelman tuotto- ja kuluerät muunnetaan kauden keskikurssein.
- c) Kaikki näistä syntyvät valuuttakurssierot kirjataan muihin laajan tuloksen eriin.

Ulkomaisiin yksikköihin tehtyjen nettosijoitusten sekä osaksi nettosijoitusta katsottavien sisäisten lainojen johdosta syntyvät valuuttakurssierot kirjataan konsernitilinpäätöstä laadittaessa muihin laajan tuloksen eriin. Kun ulkomaisesta yksiköstä luovutaan osaksi tai kun se myydään, omaan pääomaan kirjatut valuuttakurssierot kirjataan tulosvaikutteisesti.

Ulkomaisen yksikön hankinnasta syntynyttä liikearvoa ja käypiin arvoihin pääsemiseksi tehtyjä oikaisuja käsitellään ulkomaisen yksikön varoina ja velkoina, ja ne muunnetaan tilinpäätöspäivän kurssiin.

Tilinpäätöstiedote on tilintarkastamaton.

Turussa 28.2.2013

Biotie Therapies Oyj
Hallitus

KONSERNIN LAAJA TULOSLASKELMA (IFRS)

	10-12/ 2012	10-12/ 2011	1-12/ 2012	1-12/ 2011
1.000 euroa	3 kk	3 kk	12 kk	12 kk
Liikevaihto	592	30	4.831	1.007
Tutkimus- ja kehityskulut	-7.227	-5.614	-24.229	-35.315
Hallinnon kulut	-2.622	-2.833	-7.533	-9.721
Liiketoiminnan muut tuotot	799	1.728	1.716	2.518
Liiketulos	-8.458	-6.688	-25.216	-41.510
Rahoitustuotot	56	2.791	168	3.160
Rahoituskulut	-370	308	-972	-1.132
Tulos ennen veroja	-8.772	-3.589	-26.020	-39.482
Verot	0	368	414	7.755
Tilikauden tulos, jatkuvat toiminnot	-8.772	-3.221	-25.607	-31.727
Tilikauden tulos, lopetetut toiminnot	-748	0	-748	0
Tilikauden tulos	-9.520	-3.221	-26.355	-31.727
Muut laajan tuloksen erät:				
Muuntoerot	-695	1,743	-420	5.449
Tilikauden laaja tulos	-10.215	-1.478	-26.775	-26.278

Tilikauden tuloksen

jakautuminen

Emoyhtiön omistajille	-9.520	-3.221	-26.355	-31.727
-----------------------	--------	--------	---------	---------

 Laajan tuloksen
jakautuminen

Emoyhtiön omistajille	-10.215	-1.478	-26.775	-26.278
-----------------------	---------	--------	---------	---------

 Tulos/osake (EPS)
laimentamaton &
laimennettu, EUR, jatkuvat
toiminnot

	-0,02	-0,01	-0,06	-0,09
--	-------	-------	-------	-------

 Tulos/osake (EPS)
laimentamaton &
laimennettu, EUR, lopetetut
toiminnot

	0,00	-	0,00	-
--	------	---	------	---

KONSERNITASE
(IFRS)

1.000 euroa

31.12.2012

31.12.2011

 Varat

Pitkäaikaiset varat

Aineettomat hyödykkeet	71.084	75.206
Liikearvo	5.497	5.549
Aineelliset käyttöomaisuushyödykkeet	256	305
Sijoituskiinteistöt	846	1.376
Muut osakkeet	10	10
	77.694	82.446

Lyhytaikaiset varat

Eräpäivään asti pidettävät sijoitukset	0	16.000
Myyntisaamiset ja muut saamiset	2.888	1.852
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat	20.294	169
Rahavarat	13.553	17.769
	36.735	35.790

Varat yhteensä **114.429** **118.236**

Oma pääoma ja velat

Oma pääoma

Osakepääoma	193.285	166.446
Sijoitetun vapaan oman pääoman rahasto	4.882	4.657

Muuntoerot	5.029	5.449
Kertyneet voittovarot	-101.808	-71.488
Tilikauden tulos	-26.355	-31.727
Oma pääoma yhteensä	75.032	73.337
Pitkäaikaiset velat		
Pitkäaikaiset rahoitusvelat	23.492	23.492
Eläkevelvoitteet	558	435
Muut pitkäaikaiset velat	8.489	7.804
Pitkäaikaiset saadut ennakkomaksut	2.000	246
Laskennalliset verovelat	2.238	2.619
	36.776	34.596
Lyhytaikaiset velat		
Varaukset	0	566
Eläkevelvoitteet	15	16
Lyhytaikaiset rahoitusvelat	0	116
Lyhytaikaiset saadut ennakkomaksut	0	120
Ostovelat ja muut lyhytaikaiset velat	2.605	9.485
	2.621	10.303
Velat yhteensä	39.397	44.899
Oma pääoma ja velat yhteensä	114.429	118.236

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

Emoyrityksen omistajille kuuluva oma pääoma

1.000 euroa	Osake- määrä (1000 kpl)	Osake- pää- oma	Osake- anti	Sijoi- tetun vapaan oman pääoman rahasto	Omat Osak- keet	Kerty- neet voitto- varat	Oma pääoma yhteen- sä
OMA PÄÄOMA 1.1.2011	176.004	43.378	500	1.180	-15	-74.509	-29.466
Kauden laaja tulos						-26.278	-26.278
Myönnetyt optiot				2.662		3.037	5.699
Toteutetut optiot				815			815
Omien osakkeiden suunnattu anti		500	-500				0
Uusien osakkeiden suunnattu anti	211.590	115.892					115.892
Omien osakkeiden suunnattu tarjonta		7.964					7.964
Osakeantiin liittyvät kulut		-1.289					-1.289
	211.590	123.068	-500	3.477	0	-23.242	102.803
OMA PÄÄOMA 31.12.2011	387.594	166.446	0	4.657	-15	-97.751	73.337
Kauden laaja tulos						-26.775	-26.775
Myönnetyt optiot						1.606	1.606
Toteutuneet optiot				224			224
SEDA kulut						-200	-200
Uusien osakkeiden suunnattu anti	65.116	28.000					28.000
Osakeantiin liittyvät		-1.160					-1.160

kulut

	65.116	26.840	0	224	0	-25.369	1.695
OMA PÄÄOMA 31.12.2012	452.711	193.285	0	4.882	-15	-123.119	75.032

KONSERNIN RAHAVIRTALASKELMA

	1-12/2012	1-12/2011
1.000 euroa	12 kk	12 kk
<hr/>		
Liiketoiminnan rahavirrat		
Jatkuvat toiminnot		
Tilikauden tulos	-25.607	-31.727
Oikaisut:		
Liiketoimet, joihin ei liity maksutapahtumaa	6.827	20.663
Korkokulut ja muut rahoituskulut	972	1.132
Korkotuotot	-168	-3.160
Valuuttakurssituotot/-tappiot operatiivisesta toiminnasta	115	-124
Verot	-399	-7.786
Käyttöpääoman muutokset:		
Myynti- ja muiden saamisten muutos	-4.447	1.164
Ostovelkojen ja muiden velkojen muutos	-4.361	1.131
Varausten muutos	0	-23
Maksetut korot	-40	-42
Saadut korot	0	0
Maksetut verot	0	6
<hr/>		
Liiketoiminnan nettorahavirta, jatkuvat toiminnot	-27.108	-18.765
Liiketoiminnan nettorahavirta, lopetetut toiminnot	0	-2.400
<hr/>		
Liiketoiminnan nettorahavirta	-27.108	-21.165

Investointien rahavirrat

Jatkuvat toiminnot

Tytäryritysten hankinta vähennettynä hankintahetken rahavaroilla	0	16.339
Käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen muutos		
Lisäykset	-20.141	0
Vähennykset	0	6.653
Eräpäivään asti pidettävien sijoitusten muutos		
Lisäykset	0	-26.000
Vähennykset	16.000	10.000
Korkotulot eräpäivään asti pidettävistä sijoituksista	344	78
Investoinnit aineellisiin käyttöomaisuushyödykkeisiin	-111	-63
Investoinnit aineettomiin hyödykkeisiin	-2	-2
Investointien nettorahavirta, jatkuvat toiminnot	-3.910	7.005
Investointien nettorahavirta, lopetetut toiminnot	0	0
Investointien nettorahavirta	-3.910	7.005

Rahoituksen rahavirrat

Jatkuvat toiminnot

Osakeannista saadut maksut	28.224	27.803
Osakeannin kulut	-1.160	-1.190
SEDA kulut	-200	0
Pitkäaikaisten lainojen nostot	0	226
Lainojen takaisinmaksut	0	-40
Rahoitusleasingvelkojen maksut	-145	0

Rahoituksen nettorahavirta, jatkuvat toiminnot	26.719	26.799
Rahoituksen nettorahavirta, lopetetut toiminnot	0	0
Rahoituksen nettorahavirta	26.719	26.799
Rahavarojen muutos	-4.299	12.639
Valuuttakurssien muutosten vaikutus	84	1.071
Rahavarat kauden alussa	17.769	4.059
Rahavarat kauden lopussa	13.553	17.769

SYNOSIAN OPTIO-OHJELMA

Synosia Therapeutics Holding AG:n kanssa solmitun yhdistymissopimuksen mukaisesti Biotie Therapies Oyj on laskenut liikkeeseen 14.912.155 osaketta maksuttomana osakeantina tytäryhtiölleen Biotie Therapies Holding AG:lle pidettäväksi tämän hallussa ja käytettäväksi tilanteissa, joissa käytetään Biotie Therapies Holding AG:n (aiemmin Synosia Therapeutics Holding AG) optioita nykyisten Biotie Therapies Holding AG:n optiojärjestelyjen ehtojen mukaisesti.

Optio-ohjelma on kuvattu tarkemmin 13. toukokuuta julkaistussa Q1 2011 osavuositiedotuksessa.

Seuraavassa taulukossa esitetään tietoja optioiden määrästä ja hinnoittelusta 31 joulukuuta 2012.

	Määrä	Keskimääräinen toteutushinta
Toteutetut optiot	6.300.378	0,17
Ulkonaolevat optiot	8.256.813	0,24
Toteutettavissa olevat optiot	6.953.516	0,21
VASTUUSITOUMUKSET		
1.000 euroa	31.12.2012	31.12.2011
<hr/>		
Operatiiviset leasingvastuut	231	156
Vuoden kuluessa erääntyvät	122	101
Myöhemmin erääntyvät	109	55
Vuokrasitoumukset	194	377
Vuoden kuluessa erääntyvät	194	247
Myöhemmin erääntyvät	0	130
Yhteensä	425	533

Konserni vuokraa moottoriajoneuvoja sekä koneita ja laitteita 3 – 5 vuoden vuokrasopimuksilla. Vuokrasitoumukset sisältävät Pharmacityn edelleenvuokratat toimitilavuokrat 30.11.2011 saakka.

Sitoumukset

Biotien ostositoumusten määrä 31.12.2012 oli 2,4 miljoonaa euroa koostuen pääasiassa sopimukseen perustuvista tutkimuspalveluista.

LÄHIPIIRITAPAHTUMAT

Lähipiirin kanssa tehdyissä liiketoimissa ei ole tapahtunut vuoden 2012 aikana merkittäviä muutoksia.

TUNNUSLUKUJA

Tunnuslukujen laskentakaavat on esitetty konsernitilinpäätöksen 2012 liitetiedoissa

Sisältävät sekä jatkuvat että lopetetut toiminnot	1-12/2012	1-12/2011	1-12/2010
1.000 euroa	12 kk	12 kk	12 kk

Liiketoiminnan kehitys

Liikevaihto	4.831	1.007	2.928
Henkilöstön lukumäärä keskimäärin	38	39	70
Henkilöstö kauden lopussa	37	39	23
Tutkimus- ja kehitysmenot	24.229	35.315	12.229
Investoinnit	113	65	270

Kannattavuus

Liikevoitto/tappio	-25.216	-41.510	-20.720
Prosenttia liikevaihdosta, %	-521,98	-4.122,14	-707,65
Voitto/tappio ennen veroja	-26.020	-39.482	-21.573
Prosenttia liikevaihdosta, %	-538,63	-3.920,75	-736,78

Tase

Rahavarat	33.847	33.938	4.059
Oma pääoma	75.032	73.337	-29.466
Taseen loppusumma	114.429	118.236	11.205

Rahoitus ja taloudellinen asema

Oman pääoman tuotto, %	-	-	-
Sijoitetun pääoman tuotto, %	-26,1	-82,8	-341,5
Omavaraisuusaste, %	66,7	62,0	-263,0
Nettovelkaantumisaste, %	-13,8	-14,1	-73,7

Osakekohtaiset tunnusluvut

Tulos/osake (EPS) laimentamaton, EUR	-0,06	-0,09	-0,15
Tulos/osake (EPS) laimennettu, EUR	-0,06	-0,09	-0,15
Oma pääoma/osake, EUR	0,19	0,19	0,17
Osinko/osake, EUR	-	-	-
Osinko/tulos, %	-	-	-
Efektiiivinen osinkotuotto, %	-	-	-
Hinta/voitto suhde (P/E-luku)	-	-	-

Osakekohtainen kurssikehitys

Alin kurssi	0,32	0,34	0,30
Ylin kurssi	0,55	0,82	0,65
keskikurssi	0,45	0,58	0,48
Kauden päätöskurssi	0,41	0,50	0,50
Osakekannan markkina-arvo kauden lopussa EUR M	185,6	193,8	88,0

Osakevaihto

Vaihdettujen osakkeiden lukumäärä, kpl	83.333.092	243.335.806	90.049.678
Osuus osakkeista, %	18,4	62,8	51,2
Osakkeiden osakeantioikaistun määrän painotettu keskiarvo	408.166.908	365.219.028	161.919.250

kaudella, kpl

Osakkeiden osakeantioikaistu lukumäärä kauden lopussa, kpl	452.710.738	387.594.457	176.003.931
---	-------------	-------------	-------------

Biotie Therapies Oyj

Tykistökatu 6
20520 Turku

Puh. 02 274 89 00
Faksi. 02 274 89 10

www.biotie.com

Lisätietoja antaa:

Kristian Rantala
acting CFO
VP Finance
sähköposti: kristian.rantala@biotie.com

Puh: 02 2748 900

Virve Nurmi
Sijoittajasuhdepäällikö
sähköposti: virve.nurmi@biotie.com

Puh: 02 2748 911