
Apotek Produktion & Laboratorier AB
ÅRS- OCH HÅLLBARHETSREDOVISNING 2017

APLs års- och hållbarhetsredovisning
för räkenskapsåret 2017.

www.apl.se

Innehåll

OM APL

Detta är APL..3
Året i korthet..5
VD-ord...7
Omvärld och strategi...9
Vårt erbjudande..15
Hållbarhet..25

FÖRVALTNINGSBERÄTTELSE

Förvaltningsberättelse..30
Väsentliga risker och osäkerhetsfaktorer...............34
Bolagsstyrningsrapport...37
Styrelse... 41
Ledning..42

FINANSIELLA RAPPORTER

Finansiella rapporter...43
Noter..53
Årsredovisningens undertecknande.......................73
Revisionsberättelse...74

GRI

GRI-index..77
Bestyrkanderapport..82

Ordlista..83

Vi bidrar
med läkemedel
som räddar

liv

Välkommen till...

Läs mer om vårt
samhällsuppdrag på sidan 15

OM APL 3

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Vårt erbjudande

Vård & Apotek
Vi utvecklar och tillverkar

extemporeläkemedel till apoteks-
marknadens aktörer och vården.

Life Science
Vi erbjuder högkvalitativa utvecklings-,

laboratorie- och tillverkningstjänster
till företag inom Life Science.

Vi har ett viktigt uppdrag!
Vi har ett långsiktigt uppdrag att utveckla och tillverka individanpassade läkemedel
för patienter med speciella behov, exempelvis barn som behöver lägre styrkor eller
personer som är överkänsliga. För att säkerställa att alla patienter får tillgång till
rätt behandling sker vårt arbete i nära dialog med specialister, apotek, landsting
och myndigheter.

Vid sidan av vårt samhällsuppdrag utvecklar och kontraktstillverkar vi läkemedel
på uppdrag av bioteknik- och läkemedelsföretag. Vi har resurser att utveckla,
tillverka och analysera särläkemedel och andra nischprodukter.

”Samhällsuppdraget
är själva grunden för vår
verksamhet och många

gånger handlar det om att
snabbt kunna tillhanda­
hålla livsviktiga läkemedel

i en form som ingen
annan kan”

Johan Assarsson, Styrelseordförande
Läs mer om APLs samhällsuppdrag
på sidan 15.

APLs tillverkningsanläggningar
finns i Sverige

OM APL 4

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Vår roll i
samhället
APL har ett tydligt samhällsuppdrag som innebär
att förse svensk sjukvård med livsviktiga läkeme-
del. Vi utvecklar och tillhandahåller ett medicinskt
ändamålsenligt och kvalitetssäkrat sortiment av
extemporeläkemedel och lagerberedningar. Det
är ett långsiktigt uppdrag som möter viktiga
behov i samhället.

OM APL 5

APLs års- och
hållbarhetsredovisning 2017VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

2017 i siffror
Under året har vi fokuserat på att
stärka våra tjänsteerbjudanden
samt effektivisera våra processer
och flöden. Vi har även konsoliderat
verksamheten och investerat i våra
anläggningar.

Resultat

1 433 mkr
Nettoomsättning

- 26 mkr
Rörelseresultat

9%
Tillväxt Life Science

591
Antal anställda

Nettoomsättning
mkr, exkl läkemedel
per affärsområde:

Vård & Apotek: 524
Life Science: 192
Övrigt: 7

Nyckeltal
2017 2016 2015

Nettoomsättning, mkr 1 433,2 1 301,1 1 209,6

Rörelseresultat, mkr –25,6 1,9 8,5

Årets resultat, mkr –25,3 0,1 4,8

Kassaflöde, mkr 21,9 –1,3 1,4

Bruttovinstmarginal, % 5,6 7,5 7,5

Soliditet, % 27,2 33,7 38,9

Räntabilitet på eget kapital, % Negativt 0,1 2,2

Medelantal anställda 507 481 467

Detta är APL

För definitioner se not 32.

Året i korthet

OM APL 6

APLs års- och
hållbarhetsredovisning 2017VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Detta är APL

Året i korthet

Positiv försäljningsutveckling
Inom affärsområde Life Science ökade
försäljningen med 9 procent jämfört med
2016, varav kontraktstillverkning stod för
den största ökningen. Inom Affärsområde
Vård & Apotek har vi haft en positiv
försäljningsökning i segmentet
beredningstjänster till landstingen.

Invigning av Kliniskt
Prövningsmaterial & Supply
I september flyttade Kliniskt Prövningsmaterial &
Supply in i nya lokaler i Kungens Kurva, Stockholm.
Genom att centralisera verksamheten kan vi på ett
mer flexibelt och resurseffektivt sätt randomisera,
etikettera, paketera och leverera kliniskt prövnings-
material till våra kunder inom Life Science.

Våra oljor blir Svanenmärkta
Under året har våra oljor mandel, jord-
nöt och ricin beviljats Nordisk Miljö-
märknings Svanenmärkning. Märk-
ningen är ett viktigt steg i vårt arbete
för en mer hållbar produktion och

en garanti för våra kunder
att produkterna uppfyller
högt ställda miljökrav.

Individen i fokus temat
på årets seminarium
I anslutning till årsstämman i april arrangerade
vi ett seminarium på temat ”Med individen i
fokus”. Bland åhörarna fanns representanter
från ägarsidan, apotekskedjorna, landstingen
och kunder inom Life Science.

Ny webb möter kundernas behov
I november lanserade vi nya apl.se i syfte att underlätta för
våra besökare att hitta rätt. Den nya webben är responsiv,
med tydliga ingångar för våra primära kundgrupper. Vi erbjuder
också ett nytt produktregister och en karriärsida som ska
locka nya medarbetare.

Minskat koldioxidutsläpp
APL visar en tydlig minskning beträffande koldioxidutsläpp. Det totala utfallet har
blivit –30 procent (mål –20 procent) jämfört med år 2014 och visar rätt väg mot
ett nollutsläpp år 2030 i enlighet med initiativ ”Fossilfritt Sverige”.

CO2

Året i korthet

OM APL 7

APLs års- och
hållbarhetsredovisning 2017Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Detta är APL VD-ord

APL har ett viktigt uppdrag
som skapar engagemang
Vi befinner oss i en spännande transformering där vi genom att fokusera
våra tjänsteerbjudanden och vidareutveckla vår verksamhet kan skapa
större värde för våra intressenter.

Under det gångna året har vi fokuserat på att vässa och foku-
sera våra tjänsteerbjudanden, vidareutveckla och effektivi-
sera våra processer och flöden, konsolidera verksamheten
och investera i de anläggningar där vi kommer att bedriva vår
verksamhet. Vi är inne i en spännande och utmanande trans-
formering för att möta långsiktiga krav och förväntningar från
våra intressenter.

Kundnära tjänsteutveckling
Under de senaste åren har vi genomlyst och reviderat vår
tjänsteportfölj för att säkerställa konkurrenskraftiga tjänste
erbjudanden. Vi har utvärderat vårt erbjudande inom affärs­
område Vård & Apotek, där fokus ligger på samhällsuppdraget
och våra tjänster gentemot vården. Det resulterade i att vi 2017
landade på i stort sett samma försäljningsnivå som föregående
år vilket är enligt plan. Genom en kontinuerlig dialog med våra
kunder får vi återkoppling på våra styrkor och förbättrings
områden. Under året förlorade vi upphandlingen av bered-
ningstjänsten till SLL och tjänsten övergår till annan aktör
under september 2018.

Inom affärsområde Life Science hade vi en tillväxt på 9
procent under 2017. Samtidigt har vi avslutat ett antal mindre
kontraktstillverkningsuppdrag under året för att fokusera vårt
erbjudande. Vi har intensifierat dialogen med våra kunder i
strukturerade business review meetings för att säkerställa
långsiktiga hållbara partnerskap.

Vår nisch, med tillverkning i liten och mellanstor skala,
i kombination med vår gedigna kompetens inom läke
medelsutveckling passar bra för tillverkning till kliniska
prövningar och kontraktstillverkning av till exempel

”Vår starkaste drivkraft är att
på ett hållbart sätt aktivt bidra
med läkemedel som förbättrar

och räddar liv”

Året i korthet

OM APL 8

APLs års- och
hållbarhetsredovisning 2017Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

särläkemedel och nischprodukter. Vi ser en fortsatt hög efter-
frågan på våra tjänster och vidareutvecklar oss för att stärka
vår konkurrenskraft som attraktiv samarbetspartner för såväl
befintliga som nya kunder.

Effektiva flöden och kvalitet i hela värdekedjan
Under året har vi intensifierat vårt arbete med att standardi-
sera och effektivisera våra processer och flöden och det är
ett arbete som kommer att fortgå. En omfattande transforme-
ring pågår för att säkerställa en mer effektiv varuförsörjning
med ett processbaserat arbetssätt med effektiv styrning och
uppföljning. Arbetet ska leda till lägre ledtidsvariation, högre
lageromsättning med lägre kapitalbindning och kassation
som följd – kort sagt en mer kostnadseffektiv supply chain.
Arbetet med att konsolidera verksamheten är en del av detta
och fortsätter under 2018.

Att målmedvetet arbeta för en långsiktig hållbar utveckling
löper som en grön tråd genom hela vår verksamhet och vårt
ledningssystem tar hänsyn till säkerhet, hälsa, kvalitet, miljö
och ekonomi. Vårt ledningssystem är dessutom certifierat
enligt ISO 14001 (miljö), OHSAS 18001 (arbetsmiljö) och ISO
13485 (medicinteknik), vilket innebär att vårt arbete följs upp
och utvärderas regelbundet av inspektörer och revisorer från
externa aktörer.

Vi följer FN:s Global Compact kring mänskliga rättigheter,
arbetsrättsliga frågor, miljö och antikorruption och arbetar
med långsiktiga mål för att kunna vara fossilfria senast 2030.
Ett exempel är att vi under 2017 minskat våra koldioxidutsläpp
med 30 procent jämfört med 2014. Vi följer regelbundet upp
utvecklingen av olika delmål för att säkerställa att vi är på rätt
väg mot resurseffektiva flöden med hög leveransprecision.

Åklagarmyndigheten beslutade under året att lägga ner
förundersökningen rörande arbetsplatsolyckan som inträffade
på APL i Umeå 2016, då en av APLs medarbetare tragiskt
avled. Händelsen har påverkat oss alla och vi ser mycket

allvarligt på det inträffade och vårt arbete för att säkerställa
en säker arbetsplats fortgår.

Vinnande företagskultur
APL ska vara en attraktiv arbetsgivare och arbetsplats, där
varje enskild medarbetares potential utvecklas och kommer
till nytta. Vi arbetar aktivt med att utveckla en vinnande före-
tagskultur, och fokuserar på tre områden: ledarskap/medarbe-
tarskap, det friska APL och kompetensutveckling/försörjning.

Våra värderingar kan sammanfattas i ”ALLA är en del av
APLs varumärke”, där ALLA står för Affärsmässig, Lyhörd,
Lösningsorienterad, Ansvarstagande. Våra kunder ska uppleva
att vi står för en gedigen kompetens, tillförlitlighet och ett stort
engagemang. Inom APL finns en bredd i yrkeskategorier,
kompetens och erfarenheter. Att nyttja hela den kunskaps
basen skapar utvecklingsmöjligheter för både företaget och
våra medarbetare. Genom periodiska temperaturmätningar
ser vi vad som fungerar bra och vad vi behöver stärka.

I samband med höstens #metoo-rörelse har vi haft en intern
dialog och tydligt kommunicerat att det råder nolltolerans mot
trakasserier och kränkande särbehandling inom APL. Vi har
sedan tidigare en visselblåsarfunktion som vi har påmint om
i detta sammanhang.

Lönsam tillväxt
Målet är långsiktig tillväxt och lönsamhet. Under 2017 hade
vi en total omsättningsökning på 10 procent, med en omsätt-
ningsökning på 3 procent om vi exkluderar läkemedel till lands-
tingen. Rörelseresultatet blev lägre än budgeterat (–26 mkr) på
grund av kostnader kopplade till vårt förändringsarbete. Under
året har vi initierat och genomfört ett antal investeringar i våra
anläggningar, utrustningar och processer som belastar vårt
resultat. Detta är dock en förutsättning för vår vidareutveckling
och en förutsättning för att skapa långsiktig tillväxt. Dessa
initiativ kommer att pågå även under de kommande åren.

APL utvecklas vidare
Vi kommer under 2018 att fortsätta vårt förändringsarbete för
att uppfylla krav och förväntningar från våra intressenter. Vårt
uppdrag från ägaren skapar engagemang. Vår starkaste driv-
kraft är att på ett hållbart sätt aktivt bidra med läkemedel som
förbättrar och räddar liv. Den breda kompetensen hos våra
medarbetare är en viktig framgångsfaktor. Varmt tack till alla
kompetenta medarbetare för ert engagemang och till ägare,
kunder och andra intressenter för ert förtroende!

Eva Sjökvist Saers
VD

Fakta
 �APL tillhandahåller extemporeläkemedel till
alla apoteksaktörer och landsting i Sverige

 �APL tillhandahåller över 2 000 olika beredningar
av individanpassade extemporeläkemedel

 �APL erbjuder ett brett utbud av tjänster till
företag inom Life Science

 �APL är ansluten till FNs Global Compact
och Fossilfritt Sverige
 �APLs ledningssystem är certifierat
enligt ISO 13465, ISO 14001 och
OHSAS 18001

Detta är APL VD-ordÅret i korthet

9

APLs års- och
hållbarhetsredovisning 2017

OM APL

Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

APLs verksamhet ska genomsyras av ett ansvarsfullt och hållbart
företagande för att skapa ett långsiktigt värde för våra kunder och
övriga intressenter.

Strategi för värdeskapande

Vårt uppdrag
Vårt uppdrag är att utveckla och till-
handahålla individanpassade läke-
medel till patienter med speciella
behov. Vi erbjuder också utveckling
och kontraktstillverkning av läke
medel.

Affärsmodell
Vi förser svensk sjukvård med livs-
viktiga extemporeläkemedel och vi
utvecklar och tillverkar läkemedel till
företag inom Life Science.

Kunder

Leveran-
törer

Media
Ägare

Patienter

Strategi och mål
För att nå vår position, inriktning
och våra finansiella mål arbetar
APL med långsiktig hållbar utveck-
ling inom följande fem strategiska
områden:

Finansiella mål
�Enligt ägardirektiv är APLs långsiktiga
finansiella mål att ha en soliditet på
40–50 procent samt räntabilitet på
eget kapital överstigande 8 procent
per år.

Icke-finansiella mål
�APL ska vara ledande tillverkare
av extemporeläkemedel och bere-
dare av cytostatika i Sverige och
en konkurrenskraftig och lönsam
CDMO i Europa.

Kundnära
tjänsteutveckling

Effektiva
flöden

Kvalitet i hela
värdekedjan

Vinnande
företagskultur

Tillväxt och
lönsamhet

Trender och drivkrafter

 �Kostnadsnedskärningar
och prispress

 �Demografiska och sociala föränd-
ringar – en åldrande befolkning

 �Ökat hälso- och miljömedvetande

 �Digitalisering – nya tjänster
inom vården

Läs mer om trender och drivkrafter på sidan 10
Läs mer om vår intressentdialog, väsentlighetsanalys
och fokusområden på sidan 13–14

Läs mer om vår strategiska inriktning och målstyrning på sidan 11–12

Värde-
skapande

Myndig-
heter

Med-
arbetare

10

APLs års- och
hållbarhetsredovisning 2017

OM APL

Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Vård- och apoteksmarknaden

Trender och drivkrafter

De huvudsakliga utmaningarna och trenderna som påverkar
vård- och apoteksmarknaden är:

 �Kostnadsnedskärningar och prispress
 ��Demografiska och sociala förändringar – en åldrande befolkning
 �Ökat hälso- och miljömedvetande
 �Digitalisering – nya tjänster inom vården

Vårdmarknaden präglas av offentlig upphandling med stark prispress, där APL
som en av några få aktörer levererar tjänster och läkemedel till landsting och
regioner. Den starka prispressen vid upphandlingar riskerar på sikt att påverka
kvaliteten i de tjänster som levereras. En annan trend är att mindre landsting går
över till att sköta läkemedelsförsörjning och tillverkning/beredning i egen regi.
Detta öppnar upp för ett nytt marknadssegment där aktörerna kan vara under
leverantörer till landstingen av vissa tjänster.

Apoteksmarknaden präglas av ökad satsning på hälsoprodukter och kosmetik
vid sidan av deras uppdrag att tillhandahålla alla receptbelagda läkemedel.
Intresset för hälsa och att ta hand om och vårda sig själv är större än någonsin.
Denna hälsotrend innebär också att allt fler individer söker information och ökar
sin kunskap och medvetenhet om olika sjukdomar, vilket innebär nya utmaningar
i dialogen läkare/apotek och patient.

APL är den ledande aktören på extemporemarknaden och levererar till alla
apoteksaktörer och landsting. För att lyckas leverera goda ekonomiska resultat
behöver vi ständigt se över våra erbjudanden samt effektivisera våra processer.

Life Science-marknaden

De huvudsakliga utmaningarna och trenderna som påverkar
Life Science-marknaden är:

 �Fortsatt konsolidering av CDMO marknaden
 �Ökad trend hos läkemedels- och biotechföretag att utkontraktera
till CDMO och CRO företag

 �Nya regulatoriska krav

Marknaden för CDMO- och CRO-tjänster är stark och förväntas ha en fortsatt
positiv utveckling också framöver i takt med att allt fler läkemedels- och bio-
techföretag väljer att utkontraktera delar av sina verksamheter.
Nya regulatoriska krav såsom e-verifiering eller serialisering, vilket innebär

att varje läkemedelsförpackning tilldelas ett unikt nummer, blir vanligare för att
förhindra försäljning av förfalskade läkemedel. Detta tillsammans med ökade
krav på spårbarhet av tillsatsämnen och rengöringsvalideringar i multiprodukt
anläggningar bidrar till ökade kostnader.

APL är väl positionerat för en ökad tillväxt som CDMO och kan dra nytta
av trenderna genom ökad beläggning i våra anläggningar. Vår tillverknings
kapacitet lämpar sig bäst för tillverkning av särläkemedel och nischprodukter
i små och medelstora serier.

11

APLs års- och
hållbarhetsredovisning 2017

OM APL

Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Strategier och målstyrning

Kundnära tjänsteutveckling

Effektiva flöden

Kvalitet i hela värdekedjan
Syfte: Genom den kompetens och erfarenhet som finns inom APL vidareutvecklar
vi våra tjänster i nära dialog med kunderna. Syftet är att bibehålla en hög kundnöjdhet.

Mål och utfall: Målet är att vi ska vara en attraktiv samarbetspartner och en kompetent
och tillförlitlig leverantör av tjänster. Under 2017 har vi fokuserat på att öka dialogen med
våra kunder och under året lanserade vi en ny webb som är bättre anpassad till våra
kunders behov.

Syfte: Vår verksamhetsutveckling utgår från kundens behov, förväntningar och krav.
Här pågår flera initiativ för att våra gemensamma arbetsprocesser ska flyta på bättre och
vara mer effektiva.

Mål och utfall: Vår målsättning är att leverera kundvärde med hög leveransprecision och
minskad resursförbrukning. Vårt totala avfall har dessvärre ökat under 2017 och överstiger
målet på 302 ton. Vi har dock fokuserat på att hantera avfallet rätt. Utfallet för omkostnader
i förhållande till intäkter blev 75 procent. Här har pågående projekt med att flytta storskalig
produktion från Göteborg till Malmö drivit ökade omkostnader.

Syfte: Med fokus på patientnytta och som ett led i vår
hållbara utveckling säkerställer vi kvalitet i hela värde-
kedjan. Målet är att leverera tjänster och produkter
med hög kvalitet. Vi ska minimera antalet riskleveran-
törer och vi accepterar inte konkurrenshämmande
och monopolfrämjande beteenden.

Mål och utfall: Servicegrad är ett mått som visar på
vår förmåga att leverera till kund på överenskommen
tid. Under 2017 har vi haft leveransutmaningar inom
materialförsörjning och storskalig produktion, vilket
innebär att vi inte når vårt mål på 98 procent för leve-
rans av lagerberedningar och handelsvaror. Service
grad till landstingen ligger däremot mellan 98–100
procent.

Vi har som mål att minska vårt koldioxidutsläpp.
Årets utfall ökade på grund av utsläpp från våra fjärr-
värmeleverantörer men utjämnades tack vare mins-
kade utsläpp via tjänsteresor.

Vår långsiktiga strategi utgår från fem områden som skapar en helhet och förstärker varandra. För att
säkerställa att vi levererar mot vår strategi styr vi verksamheten mot uppsatta mål inom respektive område.

12

APLs års- och
hållbarhetsredovisning 2017

OM APL

Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Vinnande företagskultur

Tillväxt och lönsamhet

Syfte: Våra medarbetare skapar gemensamt en arbetsplats där varje
individs kompetens, erfarenhet, drivkraft och engagemang bidrar till en
vinnande företagskultur. Viktiga framgångsfaktorer är en förankrad vision
och ett tydligt uppdrag samt en kontinuerlig intern dialog. Vi ska arbeta för
en bra arbetsmiljö, bland annat med en jämställdhets- och mångfaldsplan.
Målet är att vi ska vara en attraktiv arbetsgivare.

Mål och utfall: Engagerade medarbetare utgör basen för vår verksamhet
och vi mäter Engagemangs Index (EI) i vår årliga medarbetarundersökning.
EI ligger på en jämn nivå där vi når målet för EI med ett utfall på 74.

Syfte: Vi skapar förutsättningar för tillväxt genom kundnära tjänste
utveckling, effektiva flöden och en stark företagskultur. Målet är att
driva en långsiktigt lönsam verksamhet.

Mål och utfall: Långsiktig tillväxt är en viktig byggsten och vi redovisar
en total omsättningsökning på +10 procent.

Utfall
2017 2016 2015

Omsättning Mkr 1 433 1 301 1 210

Omkostnader/intäkter1) (%) 75 73 70

Servicegrad (%) 84 92 99

Total avfallsmängd (ton) 384 306 352

CO2-avtryck (ton) 406 389 575

Engagemangs Index 74 74 73

1) Exkl. läkemedel till landstingen

Policyer

Våra policyer vägleder oss i arbetet för att uppnå APLs
vision och mål.

Policyerna innefattar: kvalitet, hållbarhet, arbetsmiljö,
säkerhet, sortiment, etik, personal, jämställdhet och
mångfald, varumärke och kommunikation, ekonomi,
finans och skatter.

13

APLs års- och
hållbarhetsredovisning 2017

OM APL

Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Intressenter och fokusområden
Vi har en nära kontakt och dialog med samtliga intressenter. De utgör alla en viktig del
i värdekedjan för att patienter ska få sina läkemedel på ett kvalitetssäkert sätt.

Medarbetare

Ägare Kunder

LeverantörerMediaMyndigheter

Patienter

Värde-
skapande

På APL vill vi att alla medarbetare ska bidra med
sin kompetens, vidareutvecklas samt känna att
man bidrar och bemöts med respekt. Den dag-
liga dialogen på våra arbetsplatser är viktig för
att vidareutveckla APL som attraktiv arbetsgi-
vare och arbetsplats.

Vår ägare, staten, har gett oss ett tydligt samhällsuppdrag:
att tillhandahålla individanpassade läkemedel för patienter
med speciella behov. Ägaren har högt ställda förväntningar
på APL som statligt bolag exempelvis inom hållbar utveck-
ling, mänskliga rättigheter och antikorruption med tydliga
mål och avkastningskrav. APLs verksamhet följs upp vid
bolagsdialoger och övrig kommunikation med ägaren.

Vi för en kontinuerlig dialog med våra kunder
inom vård, landsting, apotek samt läkemedels-
och biotechföretag för att vidareutveckla våra
tjänster och identifiera förbättringsområden.
Vi engagerar oss i våra kunders frågeställningar
och bidrar med lösningar genom vår breda kom-
petens och erfarenhet.

Våra leverantörer förser oss med olika insats
material, varor och tjänster. Vi för en kontinuerlig
dialog kring utvecklingsområden och ställer krav
på kvalitet, hållbarhet, kostnadseffektivitet och
leveranstider. Vi förväntar oss att våra leverantörer
följer APLs uppförandekod.

Transparens och öppenhet ska genomsyra vår
verksamhet och vårt företag. Vi har ett viktigt upp-
drag som vi gärna berättar om. Vi förmedlar detta
genom nyheter på vår hemsida, med pressreleaser
och genom att visa öppenhet i dialogen med
media.

Vi ska efterleva de lagar och regelverk som finns
för vår verksamhet och säkerställa att vi har de
tillstånd som krävs. Vår verksamhet och lagefter-
levnad följs kontinuerligt upp vid inspektioner och
revisioner där förbättringsområden identifieras.

Tack vare våra individanpassade läkemedel
kan patienter med ovanliga och speciella
behov få tillgång till läkemedel som lindrar
och behandlar deras sjukdom. Patienter
kan ställa frågor om våra läkemedel till APL
Kundservice.

Intressentdialogen
Intressentdialogen är en del av vår omvärldsanalys och
utgör ett kontinuerligt pågående arbete. APL har flera
intressenter som på olika sätt påverkar och påverkas av
vår verksamhet Våra viktigaste intressenter är patienter,
kunder, leverantörer, ägare, myndigheter, medarbetare
och media. Vi för en löpande öppen och konstruktiv dialog
med samtliga intressenter och kommunikationen sker
via en rad olika aktiviteter och kanaler.

14

APLs års- och
hållbarhetsredovisning 2017

OM APL

Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Väsentlighetsanalys
Viktiga aspekter som lyfts av respektive intressent bevakas och behandlas av
APLs företagsledning. Varje år gör vi en väsentlighetsanalys där viktiga aspekter
utvärderas kring dess påverkan på APL som bolag. Utifrån de aspekter som
bedöms ha störst påverkan på APL och våra intressenter har vi identifierat ett
antal fokusområden för hållbarhetsarbetet. Dessa ligger till grund för verk
samhetsstyrningen och våra fem strategiska områden för att nå målen.

Uppfylla
•	Tillgänglighet
•	Etik- och antikorruption
•	Hållbara produkter
•	Klimatpåverkan

Övervaka
•	Socialt ansvarstagande
•	Transparens
•	Spårbarhet

Hög Mycket hög

V
ik

tig
t

M
yc

ke
t v

ik
tig

t

Vä
se
nt

lig
t
fö
r
in
tr
es
se
nt

er

Påverkan på APL

För en långsiktigt hållbar utveckling
För att nå våra långsiktiga mål utgår vi från fem strategiska områden
som sammantaget bidrar till att skapa värde för våra intressenter.

Fokusområden
•	Leveranssäkerhet
•	Effektiv resursanvändning
•	Patientnytta
•	Kompetensutveckling

Säkerställa
•	Finansiell ställning
•	Miljö- och hälsofarliga

ämnen
•	Hälsa- och arbetsmiljö
•	 Jämställdhet och mångfald
•	Delaktighet
•	Hållbar värdekedja
•	Lagefterlevnad

Kundnära
tjänsteutveckling

Effektiva
flöden

Kvalitet i hela
värdekedjan

Vinnande
företagskultur

Tillväxt och
lönsamhet

15

APLs års- och
hållbarhetsredovisning 2017

OM APL

Detta är APL Året i korthet VD-ord Hållbarhet

FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Omvärld och strategi Vårt erbjudande

APL har ett samhällsuppdrag som innebär att snabbt kunna
få fram individanpassade läkemedel till personer med särskilda
behov när rätt dos, substans eller beredningsform saknas på
marknaden. APLs erbjudande är ett komplement till övriga
farmakologiska behandlingar och utgör en viktig del i den
svenska hälso- och sjukvården.

– Samhällsuppdraget är själva grunden för vår verksamhet
och många gånger handlar det om att snabbt kunna tillhanda-
hålla livsviktiga läkemedel i en form som ingen annan gör,
för att möta patientens unika behov, säger APLs styrelse
ordförande Johan Assarsson.

SAMHÄLLSUPPDRAGET

”Samhällsuppdraget är själva
grunden för vår verksamhet”

Johan Assarsson, Styrelseordförande i APL

För APL står patientens behov och säkerhet alltid i fokus.
Den småskaliga produktionen bedrivs genom ett aktivt
kvalitetsarbete i hela kedjan och för att säkerställa en så
god verkningsgrad som möjligt har APL en nära relation
med hälso- och sjukvården i det patientnära samarbetet.
APL har också ett ansvar gentemot ägare och andra intres-
senter att leverera ett långsiktigt ekonomiskt värde.

– Det är förstås en utmaning att ha en tillverkning till själv-
kostnadspris samtidigt som vi också ska leverera goda eko-
nomiska resultat. För att lyckas behöver vi vidareutveckla
våra erbjudanden och se hur våra affärsområden kan bidra
till så god lönsamhet som möjligt framöver och arbeta foku-
serat för att effektivisera logistiken och öka vår kostnads-
medvetenhet, avslutar Johan Assarsson.

Samhällsuppdrag med patientens behov i fokus

16

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Läkemedel för alla
Vård & Apotek

APL har ett tydligt samhällsuppdrag som innebär att förse svensk sjukvård med livs-
viktiga läkemedel. Det är ett långsiktigt uppdrag som möter viktiga behov i samhället.

När rätt substans, styrka och beredningsform saknas – eller när ett godkänt läke
medel innehåller en substans eller ett hjälpämne som patienten är överkänslig mot
– då behövs ett extemporeläkemedel. Det individanpassade läkemedlet är ett komple-
ment till godkända läkemedel och fyller även ett behov vid avregistreringar eller när
godkända läkemedel är restnoterade och inte kan ersättas av alternativ tillgänglig
terapi.

APL bedriver en aktiv sortimentsutveckling i syfte att främja patientsäkerheten
och säkerställa en optimal läkemedelsanvändning. Barn, smärta och hud är stora
terapiområden där behovet av individanpassade läkemedel är stort. Utöver det bidrar
vi med läkemedel som gör det möjligt för patienter att ta sin medicin på egen hand,
utan att behöva läggas in på sjukhus. Förutom att detta bidrar till en bättre tillvaro för
patienterna, kan vårdkostnaderna sänkas.

Prissättningen av extemporeläkemedel beslutas av TLV och baseras på ett själv-
kostnadspris utifrån den marknad som fanns 2006. Prissättningstaxan sågs över av
TLV under 2017 och det beslutades att oförändrad taxa skulle gälla från 1 april. Det är
utmanande att leverera ekonomiska resultat med en sådan prissättning och de nya
krav och förväntningar som finns hos våra intressenter.

Som Sveriges ledande extemporetillverkare har vi som ambition att också fortsatt
driva utvecklingen av individanpassade läkemedel med fokus på hög kvalitet och
patientsäkerhet.

APL bidrar till individanpassad läke­
medelsbehandling vilket skapar värde
och förbättrar patientens tillvaro.

Vård & Apotek
Inom affärsområde Vård & Apotek erbjuder vi följande produkter
och tjänster:

 Extemporeläkemedel
 Cytostatikaberedning
 �Iordningställande av läkemedel
för kliniska prövningar

 �Produkter inom APLs
egna varumärken

2 000
olika beredningar

av individanpassade
läkemedel

Vi tillhandahåller

17

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Beställningsrutinerna
ska vara enkla och
användarvänliga.

Ledande leverantör av beredningstjänster
till landstingen
APL levererar läkemedel till alla landsting, som en del av
sjukhusapoteksfunktionen eller som en underleverantör.
Vi har avtal för beredningstjänster med Stockholms läns
landsting, Västra Götalandsregionen och Region Halland.
Kontinuerliga utvärderingar visar på god kvalitet av utföran-
det och nöjda intressenter. För APL är ett nära samarbete
med landstingen centralt för att tillsammans finna synergier
och effektivisera verksamheten kontinuerligt.

Apoteken är en viktig samarbetspartner
Apoteken är en mycket viktig del i vårdkedjan för att säker-
ställa att APLs produkter når patienterna.

I vårt uppdrag ingår att beställningsrutinerna ska vara
enkla och användarvänliga. Lanseringen av e-beställning
av extemporeläkemedel för något år sedan var ett naturligt
steg i detta arbete. Som ett naturligt nästa steg har vi
under året vidareutvecklat e-beställningssystemet, vilket
har tagits emot positivt av användarna. Risken för felleve-
ranser till följd av otydliga faxunderlag eller ofullständiga
beställningar har därmed minskat.

Vård & Apotek

73%
av omsättningen

(exklusive läkemedel till landstingen)

18

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

VÅRD

Marie Rasmuson, chef för Sjukhusapoteket i VGR

Sedan 2012 levererar APL steril tillverkning av extemporeläke-
medel till Västra Götalandsregionen, VGR. I APLs uppdrag
ingår att driva beredningsenheterna på flera av de stora sjuk­
husen i regionen. APL levererar också sterila beredningar
från den egna anläggningen på Hisingen i Göteborg till VGR.
En viktig samarbetspartner för APL är regionens sjukhus
apotek.

– APL har lång erfarenhet av tillverkning och håller hög
kvalitet genom hela kedjan vilket är en trygghet för oss.
De är dessutom lösningsorienterade och lyhörda för våra
behov, säger Marie Rasmuson som är chef för Sjukhus
apoteket i VGR.

Förutom att APL bidrar med viktig kompetens i tillverknings-
processen ingår företaget också i olika samverkansgrupper.
– Vi träffar APL kontinuerligt i olika grupperingar för att disku-

tera allt från sortiment- och tjänsteutveckling till avvikelserap-
portering och gemensamma åtgärder för att minska kassation
av läkemedel. En nära dialog med APL är avgörande för att vi
ska kunna uppnå synergier och effektivisera våra verksamheter
i regionen, säger Marie Rasmuson.

Som ett viktigt nästa steg i samarbetet ser Marie Rasmuson
att APL skulle kunna utveckla sina rutiner för registrering av
uppgifter och VGR och APL för därför en dialog kring standar-
disering och kvalitetssäkring av utdata.

För en säkrare läkemedelsförsörjning i regionen

”En nära dialog med APL är
avgörande för att vi ska kunna

uppnå synergier och effektivisera
våra verksamheter i regionen”

19

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

”Jag uppskattar att APL och
dess ledning har hållbarhets­
frågor högt på agendan”

Apotek Hjärtat har som ambition att bli världens grönaste
apotek. I det arbetet spelar APL som leverantör av såväl
receptbelagda läkemedel som handelsvaror en viktig roll.
Att APL precis som Apotek Hjärtat har hållbarhetsfrågorna
högt på agendan bidrog till att Apotek Hjärtat bjöd in APL till
en intressentdialog med hela företagsledningen på temat
hållbarhet i slutet av 2017.
– Vi är beroende av att fler leverantörer precis som APL

tar ett aktivt ansvar för människor och miljö i tillverknings
processen och jag uppskattar att APL och dess ledning har
hållbarhetsfrågor högt på agendan. APL bedriver ett systema-
tiskt hållbarhetsarbete, som de rapporterar i enlighet med GRI.

APOTEK

Cecilia de Pedro, Miljöchef Apotek Hjärtat

Dessutom har några av APLs produkter blivit Svanen-
märkta vilket vi ser som en positiv utveckling, säger
Cecilia de Pedro, miljöchef på Apotek Hjärtat.

På Apotek Hjärtat märker man en ökad efterfrågan hos
kunderna på mer hållbara produkter och läkemedel. Under
2017 valde man därför att lansera en egen miljömärkning
för receptfria läkemedel i syfte att få fler företag att ställa
om till en hållbar läkemedelsproduktion.

– För att ett receptfritt läkemedel ska få Apotek Hjärtats
miljömärkning krävs att företaget rapporterar sitt hållbar-
hetsarbete enligt GRI samt att hållbarhetsredovisningen är
offentlig och granskad av tredje part, säger Cecilia de Pedro.
För receptbelagda läkemedel finns inte samma möjlighet

att ställa krav på leverantörerna men Cecilia de Pedros
förhoppning är att detta ska ändras framöver.

Samarbete med fokus på hållbarhet

20

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Vård & Apotek

Anna-Lisa Olsson,
Legitimerad receptarie
Anna-Lisa arbetar på APL Kundservice på 50 procent och 50 procent i den
icke-sterila tillverkningen av extemporeläkemedel. Hon är legitimerad receptarie
och har arbetat på APL sedan 2013. Eftersom hon arbetar på två olika avdel-
ningar får hon en bredare förståelse både för vad kunden behöver och för de
utmaningar som kollegorna kan stå inför..

Läs hela intervjun på www.apl.se/medarbetare

MÖT NÅGRA AV VÅRA MEDARBETARE

”Mina dubbla
roller ger mig
en bredare
förståelse”

Maysar Amalfi,
Läkemedelstekniker
Maysar har en undersköterskeutbildning och arbetar som läkemedelstekniker
på APL med ansvar för beställning och hantering av läkemedel. Han hjälper
farmaceuterna i deras jobb och ser till att alla ordrar och beställningar god
känns i systemet. På Maysars avdelning är det viktigt att passa leveranstider
och vara beredd på eventuella akutbeställningar eftersom det finns patienter
som väntar på sin medicin.

Läs hela intervjun på www.apl.se/medarbetare

”Vi hjälper
alltid varandra

när det
behövs”

21

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Professionell samarbets-
partner för utveckling och
tillverkning

Life Science

APL har lång erfarenhet av individanpassade läkemedel och tillverkning i mindre serier.
Tillsammans med våra kunder utvecklar vi kontinuerligt individanpassade läkemedel
och kontraktstillverkar särläkemedel och andra typer av nischprodukter på ett kostnads-
effektivt och konkurrenskraftigt sätt.

Kontraktstillverkning
Kontraktstillverkning av läkemedel i mindre serier är ett segment som präglas av
ökad efterfrågan och goda expansionsmöjligheter för APL. Genom hög flexibilitet
och nära kontakt med kunderna kan vi erbjuda behovsanpassade tjänster till företag
inom Life Science. Kontraktstillverkning bedrivs inom de flesta beredningsformer
och omfattar exempelvis upphandling av aktiv läkemedelssubstans, tillverkning,
kvalitetskontroller och frisläppning till marknad.

Life Science
Inom affärsområde Life Science erbjuder
vi följande tjänster:

 Kontraktstillverkning
 �Utveckling och tillverkning av
kliniskt prövningsmaterial (CTM)

 Analystjänster

9%
tillväxt

Genom hög flexibilitet och nära
kontakt med kunderna kan vi erbjuda
behovsanpassade tjänster till företag

inom Life Science.

22

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Lång erfarenhet och gedigen kunskap
inom formuleringsutveckling bidrar till
en effektiv utveckling av läkemedel

till kliniska prövningar.

27%
av omsättningen

Utveckling och tillverkning av kliniskt prövningsmaterial (CTM)
APL erbjuder tjänster för utveckling av kliniskt prövningsmaterial till läkemedels-
och biotechföretag. Lång erfarenhet och gedigen kunskap inom formulerings
utveckling bidrar till en effektiv utveckling av läkemedel till kliniska prövningar.
Tillverkning av kliniskt prövningsmaterial (CTM) sker utifrån de behov som finns
för varje specifik studie. Genom att erbjuda dessa tjänster bidrar APL till utveck-
lingen av nya innovativa läkemedel.

Analystjänster
Vi utför analystjänster på uppdrag av våra kunder, exempelvis mikrobiologiska
analyser, kemiska produktanalyser eller stabilitetsstudier.

Life Science

23

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

”APL erbjuder tillverkning också
i små volymer vilket passar oss”

Life Medical Sweden är ett privatägt läkemedelsföretag base-
rat i Stockholm. Företaget har ingen egen tillverkning men
äger rättigheterna till ett hjärtläkemedel utanför USA och
Kanada. APL kom in som kontraktstillverkare i samband med
att läkemedlet lanserades på den europeiska marknaden
1995 och har sedan dess helhetsansvar för Life Medical
Swedens tillverkningsprocess.

– APL hjälper oss med allt från upphandling av aktiv läke-
medelssubstans och tillverkning till paketering, etikettering
och kvalitetskontroller. Efter drygt tjugo års samarbete vet
vi vad APL går för och att hela tillverkningsprocessen sker
under mycket kontrollerade former, säger Kjerstin Gatenbeck,
VD för Life Medical Sweden.

LIFE SCIENCE

Kjerstin Gatenbeck, VD Life Medical Sweden

För Life Medical Sweden är det viktigt med en stabil och
pålitlig partner. Något som också bidrog till att man valde
APL framför andra tillverkare var småskaligheten och att
APL bedriver sin verksamhet i Sverige.

– Med Europa som huvudmarknad känns det ur ett håll-
barhetsperspektiv rätt att tillverka här i Sverige. Det är inte
bara transporterna som blir mer effektiva. Hela processen
underlättas av att vi talar samma språk, både bokstavligt
talat och rent kulturellt. Dessutom erbjuder APL tillverkning
också i små volymer vilket passar oss, avslutar Kjerstin
Gatenbeck.

Stöd genom hela tillverkningsprocessen

24

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Christina Erixon,
Formuleringsutvecklare
Christina är apotekare och disputerad inom galenisk farmaci. På APL arbetar
hon som formuleringsutvecklare samtidigt som hon är kompetensutvecklings-
ansvarig inom utveckling. Hennes arbete varierar mellan teori och praktik,
med ständigt fokus på kundernas behov.

Läs hela intervjun på www.apl.se/medarbetare

MÖT NÅGRA AV VÅRA MEDARBETARE

Johan Gullberg,
Projektledare
Johan är civilingenjör i kemiteknik och arbetar som projektledare på APL.
Hans dagar är fyllda med möten, mejl, kundsamtal, protokoll och rapporter
som ska läsas och skrivas. Johan anser själv att projektledarrollen är optimal,
eftersom han är med när och där det händer.

Läs hela intervjun på www.apl.se/medarbetare

”Man kan jobba
med väldigt
många olika
saker här”

Life Science

”På APL finns
det plats
för alla

personligheter”

25

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Detta är APL

Hållbarhet – en integrerad
del av verksamheten
Vi arbetar långsiktigt för att utveckla verksamheten för framtiden
med hänsyn till miljö, arbetsmiljö, socialt ansvar och ekonomi.

Vårt hållbarhetsarbete omfattar miljö, arbetsmiljö, socialt ansvar och
ekonomi. Det är en integrerad del av vår affärsplan och en viktig del av
verksamhetsutvecklingen. Vi beaktar FN:s Global Compact, ”Fossilfritt
Sverige”, våra intressenters förväntningar samt andra krav och risker.

APLs Hållbarhetsprogram 2015–2017 innehåller mål indelade i
ekonomisk, miljömässig och social påverkan, där respektive mål
kopplats samman med ett eller flera strategiska initiativ.

Löpande revisioner identifierar förbättringsområden
Revisioner och löpande avvikelsehantering ger värdefull information
om brister och förbättringsområden samt vad som fungerar väl. APLs
revisionsteam leds av Kvalitetschef som tillsammans med övriga i
teamet har till uppgift att inspektera verksamheten utifrån Good
Manufacturing Practice (GMP), samt de aktuella ISO-standarderna
ISO 14001 (Miljö), OHSAS 18001 (Arbetsmiljö) och ISO 13485
(Medicinteknik).

Hållbarhetsarbete redovisas enligt GRI
För sjunde året i rad redovisar vi vårt hållbarhetsarbete enligt Global
Reporting Initiative’s (GRI) riktlinjer och från och med räkenskapsår

2015 enligt G4 nivå Core. Utifrån väsentlighetsanalysen (sidan 14)
har vi definierat tolv specifika standardupplysningar. Hållbarhets­
redovisningen följer riktlinjerna för extern rapportering för företag
med statligt ägande och är översiktligt granskad av tredje part, se
revisorernas bestyrkanderapport på sidan 82*.

Om verksamheten
APLs verksamhet bedrivs i Sverige. Huvudkontoret ligger i Stockholm
och produktionsanläggningar finns i Stockholm, Umeå, Göteborg och
Malmö. Dessutom finns beredningsenheter vid sjukhus i Varberg,
Uddevalla, Borås, Skövde, Göteborg och Solna.
Specifika standardupplysningar omfattar inte verksamhet i de

lokaler som vårt dotterbolag APL Fastigheter AB hyr ut till externa
hyresgäster och inte heller i de landstingsfastigheter där APL hyr
lokaler. Specifika standardupplysningar om arbetsförhållanden och
arbetsvillkor omfattar APLs anställda, men inte konsulter och inhyrd
personal.

Vid frågor om APLs års- och hållbarhetsredovisning kontakta
Ulf Skough, chef Marknad: ulf.skough@apl.se

APLs lednings-
system är
certifierat enligt

 ISO 14001 (Miljö)
 OHSAS 18001 (Arbetsmiljö)
 ISO 13485 (Medicinteknik)

*� �Den översiktligt granskade hållbarhetsredovisningen tillika den lagstadgade hållbarhetsrapporten i enlighet med ÅRL kap 6, utgörs av sidorna 9–14, 25–29, 34 (varumärkes-
risk), 35 (hållbarhetsrisk), 36 (risker medarbetare, arbetsmiljö, bedrägeri), samt 77–81.

26

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Total avfallsmängd (ton) Andel avfall till återvinning (%)

El (GWh)

500

400

300

200

100

0
15 16 17 Mål17

15

12

9

6

3

0
15 16 17 Mål17

5

4

3

2

1

0
15 16 17 Mål17

100

80

60

40

20

0
15 16 17 Mål17

Fjärrvärme (GWh)

Detta är APL

Miljö

Aktiviteter för att minska avfall
Utfallet visar på en ökad trend vad gäller totalt avfall
och vi når inte vårt mål för 2017. Däremot har vi foku-
serat på att hantera avfallet rätt. Nya tuffare lagkrav
gör att större andel avfall klassas som farligt avfall
som vi måste hantera i våra processer. Vi ser att vi
måste göra mer i de tidiga processtegen såsom inköp
och planering för att hindra uppkomst av avfall alter
nativt återanvända vissa material själva. Andel avfall
till återvinning ligger också en bit från målet men har
ökat till cirka 48 procent. Detta beror mest på ökningen
av bygg- och rivningsavfall.

Vårt mål är att skapa kostnadseffektiva
flöden med hög leveransprecision. Inom
miljöområdet har vårt fokus under 2017
varit att minska uppkomst av avfall, öka
återvinningsgraden, minska vår energi
förbrukning i form av el och värme samt
minska våra koldioxidutsläpp från fjärr-
värme, logistiktjänster och tjänsteresor.

27

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

CO2

Detta är APL

En stor del av det avfall som behöver specialhanteras är
inkuranser (bäst före datum har passerats) på råvaror och
slutprodukter. En bidragande del är kassationer (ej godkända
produkter) på mellan- och slutprodukter från storskalig pro-
duktion. Inom småskalig produktion ser vi en tydligt nedåt
gående trend vad gäller kassationer.

Insatser för att minska energiförbrukningen
Klimatfrågan är en högt prioriterad fråga och vår ägare staten
har deklarerat att Sverige ska bli ett av de första fossilfria
länderna. Som en del i detta arbete är vi sedan 2016 enga-
gerade i initiativet ”Fossilfritt Sverige”.

En detaljerad energikartläggning har genomförts vid en av
våra större produktionsanläggningar. Den gav en samlad bild
över energianvändningen samt förslag på kostnadseffektiva
åtgärder för att öka energieffektiviteten. Anläggningen har
prioriterat åtgärder med snabbast återbetalningstid såsom
ny process för renvatten, optimering av kylsystemet och
ersättning av trevägs styrventiler vilket bidragit till besparingar
under 2017 på både el (–6 procent) och fjärrvärme (–10 pro-
cent) jämfört med föregående år.

Denna anläggning visar uppnått mål och stabilitet enligt
plan, och som ett naturligt nästa steg tar vi nu krafttag kring
energiförbrukningen inom hela APL. Under 2018 planerar
vi att genomföra energikartläggning också för våra övriga

anläggningar. Totalt sett uppfyller APL inte målet för 2017
men elförbrukningen har minskat med 0,9 procent jämfört
med 2014 och fjärrvärmeförbrukningen har ökat med 8,1 pro-
cent jämfört med 2014.

Insatser för att minska koldioxidutsläppet
Utfallet av nuvarande mål överträffas på grund av att det
totala utfallet har blivit –28 procent (mål –20 procent) jämfört
med 2014 och visar rätt väg mot ett noll-utsläpp år 2030 i
enlighet med initiativet ”Fossilfritt Sverige”. Jämfört med 2016
blev årets utfall något högre på grund av ökade utsläpp från
våra fjärrvärmeleverantörer (+42 procent). Detta balanserades
dock av minskade utsläpp från tjänsteresor (–28 procent).
Transportutsläppen har ökat något men vår största logistik
leverantör som står för 87 procent räknat på antal sändningar
står för endast 7,5 procent av det totala utsläppet och visar
fortsatt nedåtgående trend i sina utsläpp tack vare ökad
användning av HVO-bränsle.

En insats för beteendeförändring genomfördes under året
genom en kampanj med syfte att minska resande i tjänsten.
För att tydliggöra att vi värnar om miljön ska varje medarbe-
tare ta del av våra riktlinjer samt få ett godkännande av sin
chef före bokning av affärsresa. Kampanjen har tydligt visat
på ett minskat resande och därigenom minskade koldioxid
utsläpp.

Totalt CO2-avtryck (ton)

750

600

450

300

150

0
15 16 17 Mål17

28

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Detta är APL

Medarbetarengagemanget
är avgörande
Vi arbetar aktivt för att främja hälsa och förbättra förutsättningarna
för ett högt medarbetarengagemang.

Vi arbetar aktivt med det strategiska initiativet Det friska APL
för att främja hälsa samt förebygga och rehabilitera ohälsa.

Sjukfrånvaron på APL upplevs som relativt hög och under
året har vi därför utarbetat nya rutiner för sjukfrånvaro och
rehabilitering i syfte att ge tydligare vägledning till personal-
ansvariga chefer vid tecken på ohälsa och vid sjukskrivning.
Chefer, skyddsombud och fackliga representanter har deltagit
i detta arbete.

Under hösten har vi genomfört en upphandling av ny före-
tagshälsovård. Det nya avtalet ska ge förutsättningar att ytter-
ligare förstärka och tydliggöra samarbete och effekt av reha-
biliterande och förebyggande insatser.

Det hälsofrämjande arbetet har stärkts genom inrättandet
av ett APL-gemensamt friskvårdsråd, vilket består av plats-
chef på respektive ort samt deltagare från lokala friskvårds-
grupper. Vid sidan av lokala initiativ har en företagsöver
gripande friskvårdsaktivitet genomförts i friskvårdsgruppernas
regi under våren 2017.

Under året tydliggjordes APLs nolltolerans mot trakasserier
och kränkande särbehandling och beskrivning av företagets
visselblåsarfunktion lyftes fram internt. I och med #metoo-
rörelsen som startade under 2017 har detta aktualiserats
ytterligare och kommunicerats vid chefsmöten och i APLs
informationskanaler.

I medarbetarundersökningen 2017 upplever sammanlagt
7 procent av medarbetarna att det finns frågor kring diskri­
minering att åtgärda inom APL. Motsvarande siffra 2016 var
3 procent och året dessförinnan 7 procent.

APLs ledningssystem har uppdaterats med en helt ny
struktur för verksamheternas uppdrag, kompetensbehov och
kompetenskrav för organisation och befattningar. Ett internt
projekt har arbetat fram en tydlighet, struktur och styrning för
dokumentation av:
•	 olika funktioners uppdrag inklusive kompetensbehov
•	 befattningsstruktur med ansvar, befogenheter och

kompetenskrav

•	 roller inklusive ansvar, befogenheter, behörigheter,
kompetenskrav och utbildningsplan

•	 enskild medarbetares ansvar och befogenheter
i befattningsbeskrivning

Projektet har också resulterat i en översyn av företagets
kompetensprocess och den övergripande kurskatalogen
har lyfts fram tydligare på vårt intranät.

Under 2017 hade 88 procent av APLs medarbetare ett
planerings- och utvecklingssamtal med sin chef.

Under året har vi genomfört en lönekartläggning i syfte att
upptäcka, åtgärda och förhindra osakliga löneskillnader och
andra anställningsvillkor mellan kvinnor och män. Kartlägg-
ningen har genomförts med externt konsultstöd och i sam
verkan med lokala fackliga parter. Nu återstår genomförande
av handlingsplan och uppföljning. Nästa lönekartläggning
genomförs under 2018.

74
Engagemangs-

index:

29

APLs års- och
hållbarhetsredovisning 2017Detta är APL Året i korthet VD-ord Omvärld och strategi Vårt erbjudande Hållbarhet

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Vi ställer krav på alla involverade i vår värdekedja att
arbeta för mänskliga rättigheter och antikorruption.

Detta är APL

God etik – kärnan
i allt vi gör

APL är anslutet till FN:s Global Compact där vi har förbundit
oss att årligen avrapportera hur man arbetar med bland annat
mänskliga rättigheter och antikorruption.

God etik ska prägla hela vår verksamhet och alla medarbe-
tare och vår styrelse ska agera enligt APLs etiska riktlinjer.
Riktlinjerna förtydligar vad som gäller inom områdena sekre-
tess, konkurrerande verksamhet, trakasserier och kränkande
särbehandling, ansvarsfullt förhållande och antikorruption,
intern och extern representation samt uppförandekod för
leverantörer och marknadsetiska spelregler.

APL godtar inte avvikelser mot företagets etiska riktlinjer
och tolererar inte att sådana förekommer. Inga fall har inrap-
porterats enligt visselblåsarfunktionen under 2017.

Några av de mest kritiska delarna i APLs värdekedja och
APLs övergripande mål är att våra leverantörer och deras
underleverantörer ska efterleva APLs uppförandekod, Code
of Conduct. Köper vi varor och tjänster av någon som inte
följer APLs uppförandekod för leverantörer riskerar det att ha
en negativ påverkan på APLs varumärke. Därför är inköps-
processen mycket viktig för oss. Vi har som mål att minska

Andel riskleverantörer (%)

10

8

6

4

2

0
15 16 17 Mål17

antalet så kallade riskleverantörer genom att utveckla partner-
skap samt följa upp effekten av uppförandekoden.

Vår bedömning av vilka leverantörer som anses vara risk
leverantörer baseras på geografisk position samt huruvida
de uppfyller kraven i vår uppförandekod. I nuläget har vi identi-
fierat 18 riskleverantörer med verksamhet i Kina, Indien och
Japan. Vi strävar efter att minimera andelen riskleverantörer
genom att arbeta med ständig förbättring hos dem. De gran-
skas genom vårt självutvärderingsdokument och uppföljning
sker på plats när möjlighet ges. Efter bedömning övergår det
till en accepterad godkänd leverantör eller fortsatt riskleve-
rantör beroende på utfallet av bedömningen. Av 439 aktiva
leverantörer är 18 (4 procent) så kallade riskleverantörer vil-
ket motsvarar samma andel som 2016. Vi har som mål att till-
sammans med vår inköpsfunktion ytterligare effektivisera
processen för leverantörsbedömning och minska andelen
riskleverantörer. Vid årsskiftet startade vi en översyn och
revision av de etiska riktlinjerna samt jämställdhets- och
mångfaldsplanen. Dessa ska kommuniceras internt till alla
medarbetare.

30

APLs års- och
hållbarhetsredovisning 2017Bolagsstyrningsrapport Styrelse LedningVäsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Förvaltningsberättelse

Styrelsen och verkställande direktören för Apotek
Produktion & Laboratorier AB, organisationsnummer
556758-1805, får härmed avge årsredovisning och
koncernredovisning för räkenskapsåret 1 januari–
31 december 2017.

Allmänt om verksamheten
Apotek Produktion & Laboratorier AB (APL) är ett
svenskt aktiebolag med säte i Stockholm. Svenska staten
äger samtliga aktier i APL. Aktiekapitalet i APL uppgår
till 10 000 000 kronor fördelat på 10 000 aktier, var och
en med ett kvotvärde om 1 000 kronor. Äganderollen
utövas av Socialdepartementet, se bolagsstyrningsrap-
porten sidan 37. APL är en av Europas största tillverkare
av extemporeläkemedel och en ledande kontraktstill
verkare inom Life science i Skandinavien och etablerad
partner för tjänster och produkter till apotek och landsting.
APL har resurser för utveckling, tillverkning och analys av
läkemedel och antalet anställda uppgår vid årsskiftet till
591. Verksamheten bedrivs vid fyra produktionsanlägg-
ningar samt vid beredningsenheter i anslutning till sjuk-
hus.

Apotek Produktion & Laboratorier AB:s (bolaget) huvud
sakliga verksamhet är att tillverka och tillhandahålla
extemporeläkemedel och lagerberedningar. APL bedriver
värdeskapande verksamhet i flera olika segment vilka
organiseras i två affärsområden; affärsområde Vård &

Apotek och affärsområde Life science. Strategin är att
vara ledande tillverkare av extemporeläkemedel och
beredare av cytostatika i Sverige samt en CDMO i
Europa specialiserad på utveckling och tillverkning av
läkemedel med fokus på orphan drugs.

Bolaget ska enligt ägaranvisningar:
 ��i nära samarbete med specialister och förskrivare (till
exempel läkare, tandläkare och veterinärer), myndig-
heter och andra intressenter utveckla och tillhanda-
hålla ett medicinskt ändamålsenligt och kvalitetssäk-
rat sortiment av extemporeläkemedel och
lagerberedningar.

 ���erbjuda extemporeläkemedel och lagerberedningar
på likvärdiga och icke-diskriminerande villkor till
samtliga aktörer som ansvarar för läkemedelsförsörj-
ning till öppen- och slutenvården. Bolaget ansvarar
därvid särskilt för att tillverka och leverera extempo-
reläkemedel och lagerberedningar på förfrågan från
öppenvårdsapotek.

 ���säkerställa att information om extemporeläkemedel
och lagerberedningar finns lättillgängligt, att beställ-
ningsrutiner är enkla och användarvänliga samt att
leverans av extemporeläkemedel och lagerbered-
ningar sker på ett effektivt sätt enligt överenskomna
leveranstider.

Resultat och ställning

2017 2016 2015

Nettoomsättning, mkr 1 433,2 1 301,1 1 209,6

Rörelseresultat, mkr –25,6 1,9 8,5

Årets resultat, mkr –25,3 0,1 4,8

Kassaflöde, mkr 21,9 –1,3 1,4

Bruttovinstmarginal, % 5,6 7,5 7,5

Soliditet, % 27,2 33,7 38,9

Räntabilitet på eget
kapital, % Negativt 0,1 2,2

Medelantal anställda 507 481 467

För definitioner se not 32.

31

APLs års- och
hållbarhetsredovisning 2017Bolagsstyrningsrapport Styrelse LedningVäsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Väsentliga händelser under 2017
 ��APLs nettoomsättning har under året ökat med 10 procent
till 1 433 mkr. I omsättningen ingår försäljning av läkemedel
till beredningar i landstingsaffärerna i Västra Götalands­
regionen, Region Halland och i Stockholms läns landsting.

 ��Nettoomsättningen, exklusive försäljning av läkemedel till
beredningar i landstingsaffärerna uppgår till 723 mkr och
ökade med 24,4 mkr eller 3 procent.

 ��Rörelseresultatet för helåret uppgår till –25,6 mkr (1,8 mkr)
vilket är en försämring med 27,5 mkr jämfört med helåret
2016. Under 2018 kommer pågående initiativ såsom
konsolidering av verksamheten och en tydligare proces�-
styrning genomföras för att säkerställa att lönsamheten
förbättras långsiktigt.

 ��Projektet med att konsolidera APLs materialhantering och
storskaliga produktion, med flytt av volymer från Göteborg
till Malmö, pågår.

 ��I december avslog Miljöförvaltningen i Malmö APLs
anmälan om utökning inom befintligt miljötillstånd för
produktionsanläggningen i Malmö. APL har överklagat
Miljöförvaltningens beslut.

 ��APLs anläggning i Göteborg såldes under december
månad och APL kommer att vara kvar i lokalen som hyres-
gäst under en övergångsperiod.

 ��För att finansiera pågående investeringar har två långfris-
tiga lån tagits hos SEB om totalt 190 mkr.

 ��SLL har beslutat att tilldela annan aktör avtal för bered-
ningstjänsten, vilket innebär att APLs avtal löper ut i sep-
tember 2018. Årlig omsättning för affären uppgår till cirka
360 mkr.

 �����Prissättningen av extemporeläkemedel beslutas av TLV
och baseras på ett självkostnadspris utifrån den marknad
som fanns 2006. Prissättningstaxan sågs över av TLV
under 2017 och det beslutades att oförändrad taxa skulle
gälla från 1 april.

 ��Åklagarmyndigheten beslutade under året att lägga ner
förundersökningen rörande arbetsplatsolyckan som
inträffade på APL i Umeå 2016.

Nettoomsättning
Under 2017 uppgick APLs nettoomsättning till 1 433 (1 301)
mkr, dvs en ökning med 132 mkr. Intäkterna från försäljning av
läkemedel uppgick till 710 (602) mkr och har ökat med 18 pro-
cent jämfört med föregående år. Inom affärsområde Vård &
Apotek ingår försäljning av extemporeläkemedel, beredning av
läkemedel till landsting och andra varor och tjänster till apote-
ken. Försäljningen inom affärsområdet exklusive intäkter från
försäljning av läkemedel till landstingen uppgick till 524 (522)
mkr vilket motsvarade en marginell försäljningsökning på
2 mkr. Försäljningen av extemporeläkemedel samt berednings
tjänster till landstingen har netto ökat med 10 mkr. Försälj-
ningen till landsting har fortsatt att öka drivet av ökade volymer
och årlig prisjustering. Försäljning av varor och tjänster till
apotek minskade med 8 mkr vilket framförallt beror på
att vi har upphört med försäljningen av ett antal produkter.
Inom affärsområde Life science uppgick försäljningen

till 192 (176) mkr vilket motsvarar en ökning med 16 mkr
(+9 procent). Ökningen förklaras framförallt av en positiv
utveckling av kliniskt prövningsmaterial och analystjänsterna
samt ökade intäkter inom kontraktstillverkningen.

Rörelseresultat
Rörelseresultatet för 2017 uppgick till –26 (2) mkr, vilket var
27,5 mkr lägre jämfört med föregående år. Det lägre resulta-
tet förklaras av ökade omkostnader för genomförandet av
konsolidering av verksamheten till Malmö 11 mkr; lägre brut-
tovinstmarginal; jämförelsestörande poster 10 mkr (avsättning
personal och avvecklandet av SLL-affären 6 mkr; övriga pos-
ter 4 mkr); högre avskrivningskostnader 7 mkr samt generellt
högre omkostnader. Högre kostnader kompenseras delvis av
reavinst vid försäljning av fastighet på 3 mkr. Under 2018
kommer pågående initiativ, såsom konsolidering av verksam-
heten och en tydligare processtyrning, genomföras för att
säkerställa en långsiktig förbättring av lönsamheten.

Resultat efter skatt
Resultat efter skatt uppgick till –25,3 (0,1) mkr. Koncernbidrag
om 12,6 (16,3) mkr har lämnats från APL Fastigheter AB till
moderbolaget.

Kassaflöde
APLs totala kassaflöde under perioden var positivt och upp-
gick till 22 (–1,3) mkr. Det positiva kassaflödet förklaras av
ökad extern upplåning. Likvida medel per den 31 december
uppgick till 22 (0,1) mkr. Outnyttjad checkräkningskredit per
31 december uppgick till 150 (36,2) mkr.

32

APLs års- och
hållbarhetsredovisning 2017Bolagsstyrningsrapport Styrelse LedningVäsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Kassaflödet från den löpande verksamheten uppgick under
året till –3 (–7) mkr och förklaras främst av det låga rörelse
resultatet, bland annat drivet av höga omkostnader i samband
med projektet att flytta verksamhet från Göteborg till Malmö
samt ökad kapitalbindning.
Kassaflödet från investeringsverksamheten uppgick till

–26 (–69) mkr. Investeringar i anläggningen i Malmö till följd
av flytten av storskalig produktion från Göteborg tillsammans
med vissa investeringar i övriga produktionsanläggningar,
exempelvis ny kylanläggning i Stockholm, bidrog till ökade
investeringar. Nettoflödet från investeringsverksamheten
inkluderar försäljning av fastigheten i Göteborg till ett försälj-
ningspris om 31 mkr.
Kassaflödet från den finansiella verksamheten uppgick

till 51 (75) mkr vilket förklaras av nyupplåning från SEB om
190 mkr samtidigt som ett kortfristigt lån på 25 mkr har
amorterats och utnyttjandet av checkkrediten har minskat
med 114 mkr.

Finansiell ställning, likviditet och räntabilitet
Det egna kapitalet uppgick till 193 (219) mkr. Förändringen
motsvarar årets resultat. Soliditeten uppgick till 27 (34) pro-
cent, vilket är under ägarnas målintervall på 40–50 procent.
Räntabiliteten på eget kapital är negativt (0,1). Ägarens ränta-
bilitetsmål på eget kapital ska långsiktigt överstiga 8 procent.
Sammantaget innebär årets utfall att ägarens finansiella mål
inte uppnås. Åtgärder inom de strategiska områdena Lön-

samhet och Effektiva flöden pågår, främst i form av konsolide-
ring av verksamheten och en tydligare processtyrning, för att
säkerställa att lönsamheten långsiktigt förstärks.

De ekonomiska målen är långsiktiga och ska utvärderas
över en konjunkturcykel motsvarande cirka fem till sju år.
Förändringar i marknadsförutsättningarna eller i bolagets
verksamhet kan ge anledning till en revidering av målen.
Ordinarie utdelning ska långsiktigt motsvara minst 50 procent
av årets resultat efter skatt. Utdelning görs under förutsätt-
ning att kapitalstrukturmål efter utdelning hamnar inom mål
intervallet samt med beaktande av genomförandet av kon
cernens strategi och investeringsbehov.

Finansnettot uppgick till –2,0 (–1,5) mkr. Räntebärande
nettoskuld uppgick till 268 mkr varav 190 mkr utgörs av
två nyupptagna lån i moderbolaget Apotek Produktion och
Laboratorier AB för att finansiera pågående investerings­
projekt. I dotterbolaget APL Fastigheter AB finns sedan
tidigare ett lån om 100 mkr upptaget avseende förvärv av
fastigheterna där APL bedriver sin verksamhet. Samtliga lån
är upptagna hos SEB. Säkerhet för de tre lånen utgörs av
APLs tre fastigheter belägna i Umeå, Stockholm och Malmö.
APL Fastigheter AB har ställt ut säkerhet i form av pantbrev
för det nyupptagna lånet om 190 mkr i moderbolaget.

Tillstånds- och anmälningspliktig verksamhet
Tillstånd krävs från Läkemedelsverket för att tillverka läke
medel. APL har tillstånd att tillverka läkemedel på sina fyra

produktionsanläggningar samt tillstånd att bedriva extempore
apotek på APLs anläggningar och beredningsenheter på
sjukhusen i VGR, Region Halland och SLL.

APL-enheterna i Stockholm, Göteborg, Malmö och Umeå
är anmälningspliktiga för miljöfarlig verksamhet, det vill säga
C-verksamheter. Enheterna i Malmö och Umeå har dock kvar
sina tillstånd för B-verksamhet. Risk för utsläpp till luft, vatten
eller mark eller genom avfall samt buller finns endast vid
oplanerade händelser, och bedöms inte som någon bety-
dande miljöaspekt.

Om hållbarhetsrapporten
I enlighet med ÅRL 6 kap 11§ har Apotek Produktion & Labo-
ratorier AB valt att upprätta den lagstadgade hållbarhets
rapporten som en från årsredovisningen avskild rapport vars
innehåll anges på sidan 25.

Ersättning till styrelsen
Arvodet till styrelseordföranden och övriga styrelseledamöter
fastställs av årsstämman. På årsstämman april 2017 fast
ställdes årsarvodet till styrelseordförande till 260 000 kronor
och för övriga ledamöter till 130 000 kronor.

Transaktioner med närstående parter
Bolaget har inga väsentliga transaktioner med närstående
parter.

33

APLs års- och
hållbarhetsredovisning 2017Bolagsstyrningsrapport Styrelse LedningVäsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Riktlinjer för ersättning och andra
anställningsvillkor
APL tillämpar de riktlinjer för anställningsvillkor för ledande
befattningshavare i företag med statligt ägande som är beslu-
tade av regeringen. Styrelsen beslutar om anställning av och
anställningsvillkor för vd. Övriga ledande befattningshavare
anställs av vd. Den totala ersättningen ska vara rimlig, väl
avvägd, konkurrenskraftig, takbestämd och ändamålsenlig
samt bidra till en god etik och företagskultur. Ersättningen
ska inte vara löneledande i förhållande till jämförbara företag
utan präglas av måttfullhet. Detta ska vara vägledande också
för den totala ersättningen till övriga anställda. För ytterligare
information om statens ägarpolicy se regeringens hemsida.

Styrelsen föreslår att riktlinjerna ska vara oförändrade 2018.
Lön och ersättningar till ledande befattningshavare framgår

av not 6.

Förväntad framtida utveckling
APL kommer att fortsätta arbeta målmedvetet med att utveckla
tjänsterna inom samtliga kundsegment. På kort sikt kommer
tillväxten att sjunka på grund av att avtalet med SLL avslutas
under hösten. I den långsiktiga strategin ligger dock en för-
väntan om försäljningstillväxt och förbättrad lönsamhet. Som
en del i strategin framåt kommer ökad kraft läggas på att
säkerställa effektiva flöden och ökat processfokus för att för-
bättra lönsamheten. Konkurrensen på marknaden förväntas
samtidigt intensifieras och en proaktiv kundnära tjänsteutveck-

ling är därför viktig för att säkerställa att APLs långsiktigt når
sina mål. Att ha kvalitet i hela värdekedjan är avgörande för
att APL ska lyckas med sin strategi samtidigt som vi fortsätter
att vara en attraktiv arbetsgivare och ha en vinnande företags-
kultur.

Moderbolaget
Nettoomsättningen för Apotek Produktion & Laboratorier AB
(APL) uppgick under året till 1 431 (1 300) mkr. Rörelseresul-
tatet uppgick till –40 (–11) mkr. Resultat efter skatt uppgick till
–25 (–0,6) mkr.
Totala kassaflödet under perioden uppgick till 22 (–1,3) mkr

och likvida medel uppgick den 31 december 2017 till 22 (0,1)
mkr. Kassaflödet från den löpande verksamheten uppgick till
–4 (–20) mkr. Kassaflödet från investeringsverksamheten
uppgick till –25(–56) mkr. Kassaflödet från den finansiella
verksamheten uppgick till 51 (75) mkr.

För övriga kommentarer hänvisas till de kommentarer som
finns under rubrik ”Koncern” där moderbolaget utgör den
största delen av koncernens verksamhet.

Väsentliga risker och osäkerhetsfaktorer
Att på ett effektivt sätt identifiera, bedöma och hantera risker
är viktiga för APLs långsiktiga affärsverksamhet. APL har
utarbetat en integrerad process för hantering av risker där
identifiering av risker, utvärdering och beslut om åtgärder
hanteras av de personer inom företaget som har relevant

operativt ansvar och erfarenhet. En riskbedömning har
genomförts för att identifiera de mest väsentliga (största) ris-
kerna för APL och resultaten har granskats och godkänts av
koncernledningen. De väsentliga risker som APL hanterar
kan delas in i huvudkategorierna affärs- och varumärkesrisk,
operationell risk samt finansiell risk. Dessa risker och hante-
ringen av dessa beskrivs vidare på sid 34.

Styrelsens förslag till vinstdisposition
Till årsstämmans förfogande står följande vinstmedel.
Balanserad vinst: 	 156 607 722 kr
Årets förlust: 	 24 702 954 kr
Totalt: 	 131 904 768 kr

Styrelsen föreslår att vinstmedlen disponeras så att
i ny räkning överförs 	 131 904 768 kr
Totalt: 	 131 904 768 kr

Vad beträffar koncernens och moderföretagets resultat och
ställning i övrigt, hänvisas till efterföljande resultat- och
balansräkningar med tillhörande noter.	

34

APLs års- och
hållbarhetsredovisning 2017Bolagsstyrningsrapport Styrelse Ledning

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Väsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse

Väsentliga risker och osäkerhetsfaktorer

Risk Beskrivning Hantering Status

Affärs- och varumärkesrisker

Marknadsrisker APL påverkas av förändringar på marknaden och ändringar i regelverk
vilket kan leda till minskad marknadsandel och lägre marginaler. APL har
tillhandahållandeskyldighet gällande lagerberedningar/rikslicenser som
efterfrågas. När ett läkemedel registreras måste APL sluta att tillhandhålla
vilket innebär minskad försäljning.

Vi för en löpande dialog med kunderna, samt bevakar och arbetar med
prissättning relaterat till ändrade marknadsförutsättningar. Vi bevakar
marknaden och uppdaterar våra prognoser. Medel

Kontraktsverksamhet APL bedriver verksamhet som CDMO (Contract Development & Manufac-
turing Organisation) och erbjuder utvecklings- och tillverkningstjänster till
företag inom Life science. Kontraktsmarknaden är en internationell starkt
konkurrensutsatt marknad som är starkt beroende av hur den finansiella
marknaden utvecklas.

Vi utvärderar nya affärsmöjligheter och utvecklar kontinuerligt befintliga
affärer för att säkerställa lönsamhet och minimera risker.

Medel

Varumärke En produkt eller tjänst som tillhandahålls av APL och inte uppfyller krav
avseende kvalitet, miljö eller etik kan ha en negativ påverkan på APLs
varumärke, försäljning och resultat.

APLs värdegrund och kvalitetssystem är integrerade i verksamheten. Till-
sammans med instruktioner och riktlinjer ger dessa stöd för hur vi ska agera
såväl internt som i relationen med kunder och leverantörer. Vi säkerställer
att våra leverantörer uppfyller våra hållbarhetskrav genom att signera APLs
Code of Conduct. Idag har största andelen leverantörer antingen skrivit
under den eller implementerat en egen motsvarande kod som godkänts
av APL. Efterlevnaden kontrolleras genom inspektioner.

Medel

35

APLs års- och
hållbarhetsredovisning 2017Bolagsstyrningsrapport Styrelse Ledning

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Risk Beskrivning Hantering Status

Operationella risker

Regelverk APLs verksamhet förutsätter särskilda tillstånd och är föremål för löpande
granskning av olika tillsynsmyndigheter. Regelverken har skärpts generellt,
vilket innebär ökade krav på resurser för att säkerställa att vi efterlever lagar
och regler. Förändrade krav leder till en anpassning av verksamheten vilket
kan bidra till ökade kostnader.

Vi bevakar och anpassar verksamheten kontinuerligt till de förändringar som
sker i lagar och regelverk. Vi analyserar, utbildar och tar fram styrdokument.
Vi för även dialog med tillsyningsmyndigheter för att fortlöpande informera
om verksamheten och säkerställa att koncernen efterlever gällande lagar
och regler.

Medel

Hållbar utveckling För att beakta risker på området hållbar utveckling (miljö- och sociala risker)
och för att möta intressenternas förväntningar samt APLs egna mål strävar
vi efter att ständigt anpassa verksamheten till ökade krav på öppenhet och
hållbar utveckling samt förändringar i lagar och andra krav. Oförmåga att
bedriva effektivt hållbarhetsarbete kan medföra sämre kostnadseffektivitet
samt ett minskat förtroende från intressenterna.

Hållbarhetsfrågor är integrerade i den dagliga verksamheten genom APLs
vision, policyer och riktlinjer. Vårt hållbarhetsarbete utvecklas kontinuerligt
för att bidra till god ekonomisk avkastning, minskad miljöpåverkan genom
resurseffektivisering, minskad klimatpåverkan, förbättrad arbetsmiljö, friska
medarbetare samt ökat socialt engagemang i samhället. Vi bedriver ett
strukturerat arbete genom ISO-certifieringar avseende miljö och arbetsmiljö
för att säkerställa att gällande lagstiftning och den gemensamma värde
grunden följs.

Medel

Logistik/Distribution/
Produktion

APLs distributions- och produktionslösningar varierar beroende på försälj-
ningskanal. En effektiv varuförsörjning för samtliga kanaler är nödvändig för
att nå koncernens mål. Om någon leverantör av något skäl inte kan leverera
till APL finns risk att företaget påverkas negativt och får svårigheter att
genomföra sitt uppdrag. Detsamma om längre avbrott skulle uppstå till följd
av skada i någon av APLs anläggningar.

Vi arbetar med förebyggande åtgärder för att ha en hög säkerhetsnivå och
för att säkerställa en beredskap för hantering av avbrott i varuförsörjningen.
En del i arbetet utgörs av fortlöpande analyser, utbildning samt riskbedöm-
ningar. Medel

IT APLs verksamhet är i hög grad beroende av en väl fungerande IT-infra
struktur. Att inte säkerställa en modern och anpassad IT-lösning kan få
väsentlig påverkan. Störningar som innebär långa avbrott kan få konse
kvenser på vår leveransförmåga och på sikt påverka förtroendet för APL
och vårt resultat negativt.

Det sker en kontinuerlig översyn och uppgradering av IT-infrastrukturen för
att säkerställa en stabil och ändamålsenlig IT-miljö som skapar värde för
kunder och verksamhet. Utveckling av IT-miljön sker i nära samarbete med
verksamheten och med stöd av utvalda partners.

Medel

Väsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse

36

APLs års- och
hållbarhetsredovisning 2017Bolagsstyrningsrapport Styrelse Ledning

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Risk Beskrivning Hantering Status

Fastigheter För att säkerställa tillgång till ändamålsenliga och attraktiva berednings- och
tillverkningslokaler bedriver APL fastighetsförvaltning och fastighetsutveck-
ling. Brister i denna utveckling eller otillräckligt underhållsarbete kan riskera
att leda till bristande följsamhet till regelverk och medföra skador på perso-
ner eller byggnader, ökade kostnader samt påverka värdet på fastigheter
och utrustning.

Genom dialog med berörda intressenter, löpande besiktningar och investe-
ringar säkerställer vi underhåll och fortsatt utveckling av befintliga fastig­
heter. Inför beslut om ny- och ombyggnationer genomförs riskanalyser. Medel

Medarbetare APLs förmåga att attrahera och behålla kompetent och rätt utbildad perso-
nal är avgörande för verksamheten. Det råder konkurrens om kvalificerad
arbetskraft på apoteksmarknaden. Verksamhets- och organisationsföränd-
ringar med förändringar i personalstyrkan som följd, kan påverka hur APL
upplevs som arbetsgivare.

Med hjälp av det strategiska området Vinnande företagskultur ska vi
utveckla företagets attraktivitet som arbetsgivare. Utveckling av ledarskap
och medarbetarskap är centralt och bedrivs i olika former. Vi genomför akti-
viteter inom kompetensförsörjning och utveckling. Initiativet Det friska APL
ska utvecklas. APLs webb är utvecklad för att tydliggöra och stärka APLs
arbetsgivarvarumärke. Våra förändringsprocesser stöds av kommunikation,
närvarande ledarskap och stödinsatser.

Medel

Arbetsmiljö Brister i arbetsmiljön kan leda till ohälsa och olyckor. Vi tillämpar ett systematiskt arbetsmiljöarbete med certifiering enligt OHSAS
18001. Vi gör löpande riskbedömningar vid organisatoriska och verksam-
hetsmässiga förändringar. Alla chefer genomgår utbildning i arbetsmiljörätt.
Modell och utbildning för ”säkra stopp” implementerades under 2017.

Medel

Finansiella risker

Likviditet Svagt rörelseresultat och ett negativt kassaflöde har resulterat i ett
behov av ökad extern upplåning för att finansiera löpande investeringar
i verksamheten. Den högre upplåningen innebär också en ökad ränterisk
vid ett stigande ränteläge.

Vi arbetar långsiktigt för att förbättra rörelseresultatet och kassaflödet.
Utöver det kommer en eventuell räntesäkring att utvärderas vid ett stigande
ränteläge. Medel

Bedrägeri Om APLs medarbetare inte följer APLs etiska riktlinjer, policyer och
andra arbetsrättsliga skyldigheter kan det leda till oaktsamhet och risk
för bedrägeri.

Vi arbetar med förebyggande åtgärder för att säkerställa att alla med
arbetare känner till våra etiska riktlinjer. Vi har en visselblåsarfunktion
och följer upp detta område regelbundet.

Låg

Försäkringar APL har försäkringsskydd för koncernens egendoms-, avbrotts- och
ansvarsrisker. Försäkringarna tecknas med avvägd risk i förhållande
till premiekostnad.

Vi samarbetar med försäkringsrådgivare och expertkompetens inom
området. Fortlöpande riskbedömningar och besiktningar genomförs
och utgör underlag för det skadeförebyggande arbetet.

Låg

Väsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse

37

APLs års- och
hållbarhetsredovisning 2017Styrelse Ledning

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

BolagsstyrningsrapportFörvaltningsberättelse

Bolagsstyrningsrapport

På kommande sidor lämnas information om bolagsstyrning,
enligt lag och svensk Kod för bolagsstyrning, för räkenskaps-
året 2017. Apotek Produktion & Laboratorier AB (APL) är ett
svenskt aktiebolag med säte i Stockholm. Svenska staten
äger samtliga aktier i APL och äganderollen utövas av Social-
departementet.

Bolagsstyrning
Till grund för APLs bolagsstyrning ligger tillämplig svensk rätt,
statens ägarpolicy, bolagsordning samt de ägaranvisningar
som ägaren beslutar om. Ägarpolicyn omfattar även riktlinjer
för extern ekonomisk rapportering och anställningsvillkor för
ledande befattningshavare. Av ägarpolicyn framgår även äga-
rens krav i ett antal policyfrågor, där företag med statligt
ägande åläggs att agera föredömligt bland annat inom jäm-
ställdhet, miljö, mångfald och arbetsmiljö. Svensk kod för
bolagsstyrning (Koden) utgör en del av ägarpolicyn. Avvikelse
från ägarpolicyn samt koden redovisas nedan.

Avvikelse från Statens ägarpolicy samt Koden
APL följer statens ägarpolicy och riktlinjer och tillämpar
Koden för bolagsstyrning med följande undantag:
1.	�Statens riktlinjer: Årsredovisning och delårsrapporter

ska upprättas i enlighet med internationella redovisnings-
standarder (IFRS)
Avvikelse: Årsredovisning och delårsrapporter följer svensk
redovisningslagstiftning (K3) men är inte upprättade i enlig-
het med IFRS.
Förklaring: Styrelsen har beslutat att APL, baserat på
bolagets storlek, ej ska tillämpa IFRS regelverk.

2. �Statens riktlinjer: Bolagen ska avlämna delårsrapporter
kvartalsvis.
Avvikelse: APL offentliggör halvårsrapporter.
Förklaring: Beslut av styrelsen att halvårsrapportering är
tillräckligt baserat på bolagets storlek.

3.	�Koden: Styrelsen ska inrätta ett revisionsutskott som består
av minst tre ledamöter.
Avvikelse: Styrelsen har beslutat att inte inrätta något
revisionsutskott.
Förklaring: Revisionsutskottets uppgifter fullgörs av
styrelsen.

4.	�Koden: Styrelsen ska inrätta ett ersättningsutskott.
Avvikelse: Styrelsen har beslutat att inte inrätta något
ersättningsutskott.
Förklaring: Ersättningsutskottets uppgifter fullgörs av
styrelsen.

5.	�Koden: Bolaget ska ha en valberedning.
Avvikelse: Ingen valberedning finns.
Förklaring: Ingen valberedning finns då nominering av
styrelseledamöter sker enligt en nomineringsprocess i
enlighet med ägarpolicyn.

6.	�Koden: Styrelseledamot ska vara oberoende i förhållande
till bolagets större ägare.
Förklaring: Syftet med regeln är i huvudsak att skydda
minoritetsaktieägare. Skydd för minoritetsägare är dock

inte aktuellt i styrningen av APL. APL har endast en ägare
och redovisning av styrelseledamöternas oberoende är
därför inte relevant.

Bolagsstämma
Bolagsstämman är aktiebolagets högsta beslutande organ
genom vilken ägaren utövar sitt inflytande över bolaget.
Förutom ägaren har riksdagens ledamöter rätt att delta vid
stämman och allmänheten ska ges möjlighet att närvara.
Årsstämman utser styrelse och styrelsens ordförande,
beslutar om arvode till styrelse och revisorer, fastställer
resultat- och balansräkning, vinstdisposition samt övriga
ärenden som ankommer på årsstämman enligt aktiebolags
lagen, bolagsordningen och statens ägarpolicy.

APLs årsstämma hölls den 27 april 2017 varvid samtliga
ledamöter omvaldes.

APLs stämmoprotokoll, bolagsordning och ägaranvisningar
finns tillgängliga på bolagets hemsida www.apl.se.

Årsstämman 2018 hålls den 26 april 2018 i Stockholm.

Nomineringsprocessen
Kodens regler om tillsättning av valberedning samt om
beredning av beslut om nominering av styrelseledamöter
och revisorer ersätts i statligt ägda bolag av enhetliga och
gemensamma principer för en strukturerad styrelsenomine-
ringsprocess. Syftet är att säkerställa en effektiv kompetens-
försörjning till bolagens styrelser.

Regeringens mål är att styrelserna ska ha hög kompetens
som är väl anpassad till respektive företags verksamhet,
situation och framtida utmaningar. Ledamöterna förväntas

Väsentliga risker och osäkerhetsfaktorer

38

APLs års- och
hållbarhetsredovisning 2017Styrelse Ledning

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

ha hög integritet och motsvara de krav på gott omdöme som
förväntas av företrädare för staten. Urvalet av ledamöter görs
utifrån en bred rekryteringsbas med beaktande av statens
ägarpolicy som inkluderar mångfaldspolicy. När processen
avslutats ska nomineringar offentliggöras enligt Koden.
Genom ett enhetligt och strukturerat arbetssätt tillförsäkras
kvalitet i hela nomineringsarbetet.

Styrelsens uppgifter
Styrelsen svarar för bolagets organisation och förvaltning av
bolagets angelägenheter och definierar samt övervakar
löpande tillsammans med verkställande direktören APLs
vision, affärsidé, drivkraft och värderingar. Styrelsen ska tillse
att bolaget har en god intern kontroll, fortlöpande bedöma
bolagets ekonomiska situation och fortlöpande kontrollera att
verkställande direktören fullgör sitt ansvar för den löpande
förvaltningen enligt styrelsens riktlinjer och anvisningar samt
bolagets strategiska affärsplan, policyfrågor med mera. Sty-
relsen fastställer årligen en arbetsordning för sitt eget arbete.
Styrelsen fastställer en skriftlig instruktion som reglerar
ansvarsfördelning mellan styrelse och vd samt vilken informa-
tion som ska rapporteras till styrelsen.
APLs verksamhet är organiserad i två affärsområden:

affärsområde Vård & Apotek och affärsområde Life Science.
Varje affärsområde stödjer kundens affärsprocess och erbju-
der ett brett utbud av produkter, tjänster och lösningar. Affärs-
områdena stöds av två leveransorganisationer, småskalig
respektive storskalig varuförsörjning, samt relevanta stabs
enheter. Respektive organisationsenhet har det operativa
ansvaret för sin verksamhet. Det finns policyer och instruk­

tioner för att säkerställa att frågor av väsentlig betydelse
underställs verkställande direktören och/eller styrelsen.

Styrelsens sammansättning
Styrelsen har under 2017 bestått av fem ledamöter som utses
av bolagsstämman samt två ledamöter och två suppleanter
som utses av arbetstagarorganisationerna. Vid årsstämman
omvaldes styrelseledamöterna Johan Assarsson, Malin Fork-
man, Britt Hansson, Eugen Steiner, samt Ulf Tossman. Stäm-
man valde Johan Assarsson till styrelsens ordförande.

Styrelsens ledamöter presenteras närmare på sidan 41.
Arvoden till styrelsens ledamöter anges i förvaltningsberättel-
sen och framgår av not 6.

Styrelseledamöternas ställning
De ledamöter som valts av ägaren anses vara oberoende i
förhållande till bolaget och dess ledning. Ingen av de bolags-
stämmovalda ledamöterna, eller någon av deras närstående,
innehar några finansiella instrument i bolaget.

I statens ägarpolicy klargörs att nomineringar till styrelsen
offentliggörs enligt Kodens riktlinjer med undantag för redo-
visning av oberoende förhållande till större ägare, av skälet
att något minoritetsintresse inte behöver skyddas i statligt
helägda bolag.

Styrelsens ordförande
Ordföranden ska säkerställa att styrelsens arbete bedrivs
effektivt och i enlighet med ägarens anvisningar, vilket bland
annat omfattar ansvaret att leda styrelsearbetet, ansvara för
kontakten med ägaren i ägarfrågor och förmedla ägarens

synpunkter. I ansvaret ingår också att efter samråd med
verkställande direktör fastställa förslag till dagordning och
se till att styrelsen får tillfredställande informations- och
beslutsunderlag. I rollen som styrelseordförande åligger
också ett samordningsansvar. Det innebär att när bolaget
står inför särskilt viktiga avgöranden ska styrelsen genom
styrelseordföranden skriftligen samordna sin syn med före-
trädare för ägaren. Det är styrelsen som ska ta initiativ till
och bedöma i vilka fall samordning ska ske genom styrelse
ordföranden inför ett visst styrelsebeslut. Ordföranden
svarar också för att styrelsen genomför utvärdering av det
egna arbetet.

Styrelsens arbete 2017
Styrelsen höll sammanlagt 10 möten under 2017, varav ett
konstituerande, fem ordinarie, tre extrainsatta styrelsemöten
på grund av affärsbeslut samt ett per capsulam.

Datum för
styrelsemöte	 Huvudämne
2017-02-14	 Bokslutskommuniké
2017-03-28	 Årsredovisning
2017-04-11	 Affärsbeslut
2017-04-27	 Årsstämma, konstituerande
2017-05-19	 Affärsbeslut
2017-06-21	 Strategi, ägarens uppdrag och bolagsfrågor
2017-08-11	 Delårsrapport kvartal 2, per capsulam
2017-09-22	 Strategi
2017-12-15	 Affärsbeslut
2017-12-21	 Budget

Väsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse Bolagsstyrningsrapport

39

APLs års- och
hållbarhetsredovisning 2017Styrelse Ledning

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

Styrelsemedlemmar har deltagit på styrelsemöten under 2017
enligt följande: Johan Assarsson 10/10 möten, Britt Hansson
10/10 möten, Eugen Steiner 10/10 möten, Ulf Tossman 10/10
möten samt Malin Forkman 8/10 möten.

Utvärdering av styrelsens och vd:s arbete
Regelbunden och systematisk utvärdering utgör grunden för
bedömning av styrelsens och verkställande direktörens pre-
stationer och för en fortlöpande utveckling av deras arbete.

Styrelsen ska årligen genom en systematisk och struktu
rerad process utvärdera styrelsearbetet med syfte att
utveckla styrelsens arbetsformer och effektivitet.

Styrelsen ska fortlöpande utvärdera verkställande direk
törens arbete. Minst en gång per år ska styrelsen särskilt
behandla denna fråga, varvid ingen från bolagsledningen ska
närvara.

Ersättnings- och revisionsutskott
Styrelsen har beslutat att inte inrätta ersättnings- och
revisionsutskott då uppgifterna bedöms kunna fullgöras av
styrelsen.

Revisorer
Ansvaret för val av revisorer för företag med statligt ägande
ligger hos ägaren. Revisorerna utses på årsstämman med
uppgift att granska bolagets finansiella rapportering samt
styrelsens och verkställande direktörens förvaltning av
bolaget.

Revisionsbolaget KPMG AB med huvudansvarig revisor
Ingrid Hornberg Roman är valda till och med årsstämman
2018. Revisorernas oberoende ställning säkerställs av lag-
stiftning och interna och externa yrkesetiska regler.

Verkställande direktör och koncernledning
Styrelsen utser verkställande direktör i bolaget som ansvarar
för den löpande förvaltningen inom de ramar som styrelsen
fastslagit. Den verkställande direktören utser övriga med
lemmar i koncernledningen. Verkställande direktören ansvarar
för att hålla ordförande kontinuerligt informerad om väsentliga
händelser och organiserar bolaget så att ändamålsenlig styr-
ning och kontroll av verksamheten uppnås. Ansvarsområden
och rapporteringsinstruktion regleras närmare i den av styrel-
sen beslutade vd-instruktionen.

Koncernledningen leds av verkställande direktören och
sammanträder varje vecka med uppehåll för juli månad, för
att driva och följa upp verksamheten. Uppföljning av verksam-
heten sker bland annat genom månatliga finansiella rapporter
och styrkort, vid kvartalsvisa uppföljningar av strategiska initi-
ativ samt vid Ledningens genomgång.

Ledningen bestod vid utgången av 2017 av 7 medlemmar,
varav tre kvinnor och fyra män. Ledningen presenteras när-
mare på sidan 42.

Antagna ersättningsprinciper och anställningsvill-
kor för verkställande direktör och övriga ledande
befattningshavare
I enlighet med statens ägarpolicy och koden lägger styrelsen
fram förslag till principer för ersättning och andra anställ-
ningsvillkor för ledande befattningshavare för godkännande
av årsstämman.

APL tillämpar statens riktlinjer för ersättning och andra
anställningsvillkor för ledande befattningshavare i företag
med statligt ägande som är beslutade av regeringen den 22
december 2016. Riktlinjerna finns tillgängliga på regeringens
webbplats www.regeringen.se. Styrelsen beslutar om anställ-
ning av och anställningsvillkor för verkställande direktören.
Koncernledning anställs av verkställande direktören efter
samråd med styrelsens ordförande.

Lön och ersättningar till APLs ledande befattningshavare
framgår av not 6.

Verksamhetsstyrning
Utifrån de förutsättningar som lämnas av ägaren på års
stämman samt ägaranvisningar utarbetar koncernledningen
årligen en affärsplan och budget som fastställs av styrelsen.

Rapport om intern kontroll avseende den finan-
siella rapporteringen
Styrelsens ansvar är att tillse att APLs organisation är utfor-
mad så att bokföring, medelsförvaltning och bolagets ekono-
miska förhållanden i övrigt kontrolleras på ett betryggande

Väsentliga risker och osäkerhetsfaktorerFörvaltningsberättelse Bolagsstyrningsrapport

40

APLs års- och
hållbarhetsredovisning 2017Styrelse Ledning

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER

sätt. Det innebär att APL ska ha en process som strävar efter
att uppnå en tillförlitlig finansiell rapportering, ändamålsenlig
och effektiv verksamhet och efterlevnad av tillämpliga lagar
och förordningar.

Kontrollmiljö
De värderingar som styr bolaget finns i ett antal policyer som
beskriver APLs förhållningssätt. Utöver policyer finns även
riktlinjer och instruktioner som ger närmare vägledning till
bolagets medarbetare. Dessa publiceras på bolagets intranät
och dokumenthanteringssystem som bolagets medarbetare
har tillgång till.

I gällande arbetsprocesser finns inbyggt maskinella och
manuella kontroller i syfte att förebygga, upptäcka och korri-
gera fel. Dessa kontroller finns beskrivna i ett lednings­
system.

APL har en centraliserad ekonomi- och personalfunktion
vilket innebär att många kontrollaktiviteter utförs på central
nivå. Exempel på sådana kontroller är kontoavstämningar,
värdering av resultat- och balansposter, kontroll av fakturor,
finansiell uppföljning samt granskning och kontroll av utläggs-
och reseräkningar. Varje månad analyseras det ekonomiska
resultatet samt operativa nyckeltal. Uppföljningen görs på ett
standardiserat och strukturerat sätt för alla enheter inom
företaget.

Koncernledningen har uppföljning månadsvis av resultat
i styrkortet samt kvartalsvis utvärdering av det integrerade
ledningssystemet för kvalitet, miljö och hållbar utveckling
samt att ekonomi, IT, brand- och säkerhet fungerar på ett
tillfredsställande sätt.

Intern kontroll
Intern kontroll har integrerats inom ramen för den månadsvisa
uppföljningen kompletterat med särskilda kontroller inom
utvalda områden. Viktiga delar i APLs kontrollstruktur är kon-
troller avseende godkännande av affärstransaktioner (attest-
instruktioner) samt bokslutsinstruktioner. Därutöver finns
kontroller avseende bokslutsprocessen och processerna för
delårsbokslut och årsredovisning som tar hand om mer unikt
förekommande risker för fel i den finansiella rapporteringen.

Bolagets verksamhet och rapporterande enheter har con-
trollers. Dessa deltar i prognostisering och analys av de
rapporterande enheternas resultat. Tillsammans med den
analys som utförs på central nivå syftar detta bland annat till
att begränsa risken för väsentliga fel i den finansiella rappor-
teringen.

I syfte att upprätthålla en hög informationssäkerhet finns
regler och riktlinjer upprättade avseende tillgänglighet, riktig-
het, sekretess och spårbarhet i affärssystemet. APL har inte
någon internrevisionsfunktion. Styrelsen bedömer att befint-
liga strukturer för uppföljning och utvärdering ger ett tillfreds-
ställande underlag.

Riskbedömning
Som ett led i den interna styrningen och kontrollen kartläggs
risker avseende finansiell rapportering. För de mest väsent-
liga processerna har riskanalyser genomförts och för identi-
fierade risker har rutiner fastställts för att hantera och mini-
mera dessa risker. Se även förvaltningsberättelse sidan 34.

Information och kommunikation
APL har informations- och kommunikationsvägar som syftar
till att främja fullständighet och riktighet i den finansiella
rapporteringen. APLs riktlinjer avseende den finansiella rap-
porteringen och koncernredovisningen uppdateras löpande.
Förändringar kommuniceras till berörda funktioner och verk-
samheter via e-mail, intranätet samt via möten.

Ytterligare information om bolagsstyrning
På APLs webbplats, www.apl.se under fliken Om APL finns
en särskild avdelning för bolagsstyrningsfrågor vilken bland
annat innehåller:

 APLs bolagsordning och ägaranvisningar
 �Information om ersättningar i APL samt utvärdering av rikt-
linjerna för ersättning till APLs ledande befattningshavare
avhandlas årligen på bolagsstämman.

 Uppgifter om styrelseledamöter och koncernledning

Förvaltningsberättelse BolagsstyrningsrapportVäsentliga risker och osäkerhetsfaktorer

Styrelse LedningFörvaltningsberättelse

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER 41

APLs års- och
hållbarhetsredovisning 2017

Eugen Steiner
Ledamot
Partner HealthCap
Född 1954. Legitimerad läkare och Dr. Med. Sci. Arbetar i företags-
ledande ställning i Life Science bolag sedan 1987. Dessförinnan
tjänstgjorde han som läkare och forskare. Deltar i ledningen och
som styrelseledamot i ett flertal bolag inom Life Science, till exempel
Bioarctic, Glionova, NVC Holding. I APLs styrelse sedan 2010.

Ulf Tossman
Ledamot
Ordförande iCellate Medical AB
Född 1956. B.Sc och Dr. Med Sci. från Karolinska Institutet med lång erfarenhet
från olika exekutiva tjänster inom både svensk och tysk läkemedelsindustri. Har
varit partner i InnovationsKapital med inriktning mot hälsovårdssektorn och då
bland annat som ordförande i Isconova. Tidigare även Senior Investment manager
i Swedfund med ett flertal styrelseuppdrag bland annat inom Life Science, exem-
pelvis Global Medical Investments och Gamma Knife Center, Cairo. Medgrundare
och tidigare ordförande i Coala Life AB. I APLs styrelse sedan 2015.

Styrelse
Johan Assarsson
Ordförande
VD Inera
Född 1962. Fil.kand. Tidigare
landstingsdirektör i Kalmar län och
regiondirektör i Västra Götalands-
regionen. Har haft flera ledande
uppdrag inom verksamhetsutveck-
ling och som hälso- och sjukvårds-
strateg i Region Skåne. I APLs
styrelse sedan 2010.

Malin Forkman
Ledamot
Chef kommunikationsutveckling
Systembolaget
Född 1965. Civilekonom med lång
erfarenhet från ledande befattningar
inom varumärkesutveckling, kommu-
nikation och försäljning från Arla,
Spendrups, Coop, Kraft Foods och
Kungliga Operan. Styrelseuppdrag
i Reklamombudsmannen. I APLs
styrelse sedan 2015.

Britt Hanson
Ledamot
VD och koncernchef OK ekonomisk
förening
Född 1966. Civilekonom med lång erfa-
renhet från ledande befattningar i OKQ8-
koncernen, som CFO för OKQ8 och VD
för OKQ8 Bank. Hon har också varit
Nordisk CFO för Mc Donald’s. Ordinarie
styrelseledamot i SEKAB BioFuels &
Chemicals AB samt Folksam Liv, OK-Q8
AB och KF. I APLs styrelse sedan 2012.

Susann Danielsson
Arbetstagarrepresentant ordinarie
Läkemedelstekniker, Produktion
Umeå.
Född 1961. Representerar Unionen.

Daniela Renner
Arbetstagarrepresentant ordinarie
Farmaceut, Extempore Stockholm.
Född 1977. Representerar SACO.

Astrid Holdt
Arbetstagarrepresentant suppleant
Laboratorieingenjör, Produktion
Stockholm.
Född 1954. Representerar Unionen.

BolagsstyrningsrapportVäsentliga risker och osäkerhetsfaktorer

Förvaltningsberättelse

OM APL FÖRVALTNINGSBERÄTTELSE GRIFINANSIELLA RAPPORTER 42

APLs års- och
hållbarhetsredovisning 2017LedningStyrelse

Ledning

Ledning

Eva Sjökvist Saers
VD
Född 1962. Apotekare och disputerad inom
läkemedelsutveckling. Eva har lång erfaren-
het från ledande befattningar inom forskning,
utveckling och tillverkning i läkemedelsindu-
strin, från Astra/AstraZeneca-koncernen.
Hon har haft ledande befattningar inom
Apoteket och ingick i Apoteket ABs företags-
ledning. Eva är ledamot i ett antal styrelser
som till exempel SwedenBIO och SWElife.
Anställd som chef för APL sedan 2003, och
sedan 2008 som dess VD.

Jamal Feghhi
Extempore
Född 1962. Apotekare. Gedigen meritlista från anställningar inom Apote-
ket AB, bl a som apotekschef för sjukhusapoteket Karolinska Universitets-
sjukhuset i Solna och som apotekschef för sjukhusapoteket Danderyds
sjukhus. Jamal har även varit ansvarig för Läkemedelssupport och kliniska
prövningar. Chef för APL Kundservice 2013–2017. I ledningen sedan 2017.

Christer Jonsson
HR
Född 1966. MSc Human Resources Management & Development.
Christer har en lång och bred erfarenhet från ledande befattningar
inom human resources från bland annat KPMG, AstraZeneca och
Norrlands universitetssjukhus. Anställd och i ledningen sedan 2012.

Ulf Skough
Marknad
Född 1959. Civilekonom. Ulf har bred
erfarenhet från ledande befattningar på
läkemedelsföretag och CRO-företag.
Han har tidigare arbetat på ledande posi-
tioner nationellt och internationellt på
stora läkemedelsföretag, bland annat
som landschef för de baltiska länderna
på Schering-Plough och affärsområdes-
chef och internationell marknadsdirektör
på Pharmacia. Anställd och i ledningen
sedan 2013.

Ulrika Königsson
CFO, Finans & IT
Född 1971. Civilekonom. Ulrika
har bred erfarenhet från ledande
befattningar som CFO, Business
analyst och Business controlling
inom AstraZeneca. Ulrika kom-
mer närmast från en befattning
som CFO för teknikkonsultbolaget
Knightec. Hon har även arbetat
som revisor och management
konsult på KPMG. Anställd och
i ledningen sedan augusti 2017.

Kia Frenssen
Supply, Produktion & Utveckling
Född 1965. Apotekare. Kia har en bred erfarenhet från ledande befatt-
ningar inom läkemedelstillverkning och kvalitetssäkring som linjechef
och i seniora globala roller inom Astra/AstraZeneca. Chef Extempore
2011–2017. Chef Supply, Produktion & Utveckling sedan 2017. Anställd
och i ledningen sedan 2011.

Peter Hedlund
Verksamhetsutveckling & Ledningssystem
Fastighet & Anläggning
Född 1961. Civilingenjör och teknisk licentiatexamen i kemiteknik. Peter har
mångårig erfarenhet av ledande befattningar från läkemedelsindustrin. Han
har arbetat i olika roller inom AstraZeneca, bland annat som kvalitetschef
QA/QC, fabrikschef, chef för verksamhetsutveckling och chef för säkerhet,
hälsa och miljö. Anställd och i ledningen sedan 2013.

BolagsstyrningsrapportVäsentliga risker och osäkerhetsfaktorer

43

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Resultaträkning – koncernen

Belopp i tkr Not 2017 2016

Nettoomsättning 3 1 433 218 1 301 052

Kostnad för sålda varor –1 352 746 –1 202 981

Bruttoresultat 80 472 98 071

Försäljningskostnader –11 112 –11 953

Administrationskostnader 5 –98 584 –84 414

Övriga rörelseintäkter 4 4 409 1 056

Övriga rörelsekostnader –797 –876

Rörelseresultat 6,7 –25 612 1 884

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 8 — 30

Räntekostnader och liknande resultatposter 9 –1 985 –1 518

Resultat före skatt –27 597 396

Skatt på årets resultat 11 2 260 –267

Årets resultat –25 337 129

Hänförligt till
Moderföretagets aktieägare 19 –25 337 129

Innehav utan bestämmande inflytande — —

44

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Balansräkning – koncernen

Belopp i tkr per 31 december Not 2017 2016

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklings-
arbeten och liknande arbeten 12 37 056 43 408

37 056 43 408

Materiella anläggningstillgångar

Byggnader och mark 13 141 092 178 245

Inventarier, verktyg och installationer 14 59 654 63 160

Pågående nyanläggningar och
förskott avseende materiella
anläggningstillgångar 15 65 839 20 164

266 585 261 569

Finansiella anläggningstillgångar

Andra långfristiga värdepappers
innehav 1 1

Uppskjuten skattefordran 17 4 012 2 644

4 013 2 645

Summa anläggningstillgångar 307 654 307 622

Belopp i tkr per 31 december Not 2017 2016

Omsättningstillgångar

Varulager m m

Råvaror och förnödenheter 93 802 89 603

Varor under tillverkning 3 139 2 506

Färdiga varor och handelsvaror 51 637 41 807

148 578 133 916

Kortfristiga fordringar

Kundfordringar 200 816 182 099

Aktuell skattefordran 7 702 7 639

Övriga fordringar 15 159 6 908

Förutbetalda kostnader och
upplupna intäkter 18 9 495 11 309

233 172 207 955

Kassa och bank

Kassa och bank 22 232 103

22 232 103

Summa omsättningstillgångar 403 982 341 974

SUMMA TILLGÅNGAR 711 636 649 596

45

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Balansräkning – koncernen

Belopp i tkr per 31 december Not 2017 2016

EGET KAPITAL OCH SKULDER

Eget kapital 19

Aktiekapital 10 000 10 000

Balanserat resultat inkl årets resultat 183 423 208 760

Eget kapital hänförligt till moderföretagets aktieägare 193 423 218 760

Innehav utan bestämmande inflytande — —

Summa eget kapital 193 423 218 760

Avsättningar

Uppskjuten skatteskuld 17 8 171 9 063

Övriga avsättningar 21 6 025 2 977

14 196 12 040

Långfristiga skulder 22

Övriga skulder till kreditinstitut 290 000 100 000

290 000 100 000

Kortfristiga skulder

Skulder till kreditinstitut — 25 000

Checkräkningskredit 23 — 113 805

Leverantörsskulder 144 655 110 361

Övriga skulder 11 715 12 758

Upplupna kostnader och förutbetalda intäkter 24 57 647 56 872

214 017 318 796

SUMMA EGET KAPITAL OCH SKULDER 711 636 649 596

46

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Rapport över förändringar i eget kapital – koncernen			
				

2016-12-31 Aktiekapital

Övrigt
tillskjutet

kapital Reserver
Bal.res. inkl

årets resultat

Innehav utan
bestämmande

inflytande
Summa

eget kapital

Ingående balans 10 000 — — 208 631 — 218 631

Årets resultat 129 — 129

Vid årets utgång 10 000 — — 208 760 — 218 760

2017-12-31 Aktiekapital

Övrigt
tillskjutet

kapital Reserver
Bal.res. inkl

årets resultat

Innehav utan
bestämmande

inflytande
Summa

eget kapital

Ingående balans 10 000 — — 208 760 — 218 760

Årets resultat –25 337 — –25 337

Vid årets utgång 10 000 — — 183 423 — 193 423

47

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Kassaflödesanalys – koncernen				

Belopp i tkr Not 2017 2016

Den löpande verksamheten

Resultat efter finansiella poster 28 –27 597 396

Justering för poster som inte ingår i kassaflödet 30 30 383 26 730

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital	 2 786 27 126

Kassaflöde från förändringar i rörelsekapital	

Ökning(-)/Minskning(+) av varulager –14 662 –16 306

Ökning(-)/Minskning(+) av rörelsefordringar –25 217 –26 409

Ökning(+)/Minskning(-) av rörelseskulder 34 026 8 993

Kassaflöde från den löpande verksamheten –3 067 –6 596

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar –56 075 –40 012

Avyttring av materiella anläggningstillgångar 31 000 —

Förvärv av immateriella anläggningstillgångar –1 137 –29 463

Kassaflöde från investeringsverksamheten –26 212 –69 475

Finansieringsverksamheten

Förändring av checkräkningskredit –113 805 49 739

Upptagna lån 190 000 25 000

Amortering av lån –25 000 —

Kassaflöde från finansieringsverksamheten 51 195 74 739

Årets kassaflöde 21 916 –1 332

Likvida medel vid årets början 103 1 435

Kursdifferens i likvida medel 213 —

Likvida medel vid årets slut 29 22 232 103

48

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Resultaträkning – moderföretaget				
	

Belopp i tkr Not 2017 2016

Nettoomsättning 3 1 431 459 1 299 985

Kostnad för sålda varor –1 365 359 –1 214 388

Bruttoresultat 66 100 85 597

Försäljningskostnader –11 112 –11 953

Administrationskostnader 5 –95 855 –84 342

Övriga rörelseintäkter 4 1 396 1 055

Övriga rörelsekostnader –749 –876

Rörelseresultat 6,7 –40 220 –10 519

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 8 — 30

Räntekostnader och liknande resultatposter 9 –1 528 –1 061

Resultat efter finansiella poster –41 748 –11 550

Bokslutsdispositioner

Koncernbidrag, erhållna 12 645 16 300

Bokslutsdispositioner, övriga 10 3 092 –5 327

Resultat före skatt –26 011 –577

Skatt på årets resultat 11 1 308 —

Årets resultat –24 703 –577

49

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Balansräkning – moderföretaget				

Belopp i tkr per 31 december Not 2017 2016

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklings-
arbeten och liknande arbeten 12 37 056 43 408

37 056 43 408

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 14 59 565 63 043

Pågående nyanläggningar och
förskott avseende materiella
anläggningstillgångar 15 29 535 15 823

89 100 78 866

Finansiella anläggningstillgångar

Andelar i koncernföretag 16 79 897 79 897

Andra långfristiga värdepappers
innehav 1 1

Uppskjuten skattefordran 17 1 308 —

81 206 79 898

Summa anläggningstillgångar 207 362 202 172

Belopp i tkr per 31 december Not 2017 2016

Omsättningstillgångar

Varulager m m

Råvaror och förnödenheter 93 802 89 603

Varor under tillverkning 3 139 2 506

Färdiga varor och handelsvaror 51 637 41 807

148 578 133 916

Kortfristiga fordringar

Kundfordringar 200 838 181 787

Fordringar hos koncernföretag 34 820 22 170

Aktuell skattefordran 6 046 5 988

Övriga fordringar 11 958 6 908

Förutbetalda kostnader och
upplupna intäkter 18 9 495 11 307

263 157 228 160

Kassa och bank

Kassa och bank 22 183 103

22 183 103

Summa omsättningstillgångar 433 918 362 179

SUMMA TILLGÅNGAR 641 280 564 351

50

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Balansräkning – moderföretaget

Belopp i tkr per 31 december Not 2017 2016

EGET KAPITAL OCH SKULDER

Eget kapital 19

Bundet eget kapital

Aktiekapital 10 000 10 000

10 000 10 000

Fritt eget kapital

Balanserat resultat 156 608 157 185

Årets resultat –24 703 –577

131 905 156 608

141 905 166 608

Obeskattade reserver

Ackumulerade överavskrivningar 28 721 28 721

Periodiseringsfonder 157 3 249

28 878 31 970

Avsättningar

Övriga avsättningar 21 6 025 2 977

6 025 2 977

Långfristiga skulder 22

Övriga skulder till kreditinstitut 190 000 —

190 000 —

Belopp i tkr per 31 december Not 2017 2016

Kortfristiga skulder

Skulder till kreditinstitut — 25 000

Checkräkningskredit 23 — 113 805

Leverantörsskulder 136 030 109 501

Skulder till koncernföretag 86 554 63 725

Övriga skulder 11 715 11 459

Upplupna kostnader och
förutbetalda intäkter 24 40 173 39 306

274 472 362 796

SUMMA EGET KAPITAL
OCH SKULDER 641 280 564 351

51

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Rapport över förändringar i eget kapital – moderföretaget		
					

Bundet eget kapital Fritt eget kapital

2016-12-31

Aktiekapital
Nyem.

under reg
Uppskriv-
ningsfond

Reservfond
Fond för

utv utg
Överkurs-

fond

Fond
för verkligt

värde

Bal.res.
inkl årets

resultat
Summa

eget kapital

Ingående balans 10 000 — 22 760 — — 134 425 167 185

Effekt av rättelse av fel1) — –22 760 — — 22 760 —

Justerad IB 10 000 — — — — 157 185 167 185

Årets resultat –577 –577

Vid årets utgång 10 000 — — — — 156 608 166 608

Bundet eget kapital Fritt eget kapital

2017-12-31

Aktiekapital
Nyem.

under reg
Uppskriv-
ningsfond

Reservfond
Fond för

utv utg
Överkurs-

fond

Fond
för verkligt

värde

Bal.res.
inkl årets

resultat
Summa

eget kapital

Ingående balans 10 000 — — — — 156 608 166 608

Årets resultat –24 703 –24 703

Vid årets utgång 10 000 — — — — 131 905 141 905

1) Avsättning till utvecklingsfond 2016-12-31 har korrigerats då den ej avsåg internt upparbetade tillgångar och har därför återförts mot balanserade vinstmedel.

52

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Kassaflödesanalys – moderföretaget			
		
Belopp i tkr Not 2017 2016

Den löpande verksamheten

Resultat efter finansiella poster 28 –41 748 –11 550

Justering för poster som inte ingår i kassaflödet 30 23 871 17 820

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital	 –17 877 6 270

Kassaflöde från förändringar i rörelsekapital	

Ökning(–)/Minskning(+) av varulager –14 662 –16 305

Ökning(–)/Minskning(+) av rörelsefordringar –22 352 –30 679

Ökning(+)/Minskning(–) av rörelseskulder 50 482 20 839

Kassaflöde från den löpande verksamheten –4 409 –19 875

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar –23 782 –26 696

Förvärv av immateriella anläggningstillgångar –1 137 –29 463

Kassaflöde från investeringsverksamheten –24 919 –56 159

Finansieringsverksamheten

Förändring av checkräkningskredit –113 805 49 739

Upptagna lån 190 000 25 000

Amortering av lån –25 000 —

Kassaflöde från finansieringsverksamheten 51 195 74 739

Årets kassaflöde 21 867 –1 295

Likvida medel vid årets början 103 1 398

Kursdifferens i likvida medel 213 —

Likvida medel vid årets slut 29 22 183 103

53

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 53

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Noter

Årsredovisningen har upprättats i enlighet med årsredovis-
ningslagen och Bokföringsnämndens allmänna råd BFNAR
2012:1 Årsredovisning och koncernredovisning (K3).

Moderföretaget tillämpar samma redovisningsprinciper som
koncernen utom i de fall som anges nedan under avsnittet
”Redovisningsprinciper i moderföretaget”.

Enligt regeringens riktlinjer av den 2016-12-22 skall IFRS
(International Financial Reporting Standards) tillämpas av företag
med statligt ägande. Företagets styrelse har dock tagit beslut
2017-09-22 att inte tillämpa IFRS-regelverket med motiveringen
att det är anpassat för stora börsnoterade koncerner och onödigt
komplex för en koncern av APLs storlek.

Redovisningsprinciperna är oförändrade jämfört med tidigare år.
Tillgångar, avsättningar och skulder har värderats till anskaff-

ningsvärden om inget annat anges nedan.

Immateriella tillgångar
Immateriella anläggningstillgångar som förvärvats är redovisade
till anskaffningsvärde minskat med ackumulerade avskrivningar
och nedskrivningar.

Utgifter för internt genererad goodwill och varumärken redo
visas i resultaträkningen som kostnad när de uppkommer.

Avskrivningar
Avskrivning sker linjärt över tillgångens beräknade nyttjande
period. Avskrivningen redovisas som kostnad i resultaträkningen.

Förvärvade immateriella tillgångar
Programvaror		 5–6 år

Materiella anläggningstillgångar
Materiella anläggningstillgångar redovisas till anskaffningsvärde
minskat med ackumulerade avskrivningar och nedskrivningar.
I anskaffningsvärdet ingår förutom inköpspriset även utgifter som
är direkt hänförliga till förvärvet.

Tillkommande utgifter
Tillkommande utgifter som uppfyller tillgångskriteriet räknas in
i tillgångens redovisade värde. Utgifter för löpande underhåll
och reparationer redovisas som kostnader när de uppkommer.

För byggnader har skillnaden i förbrukningen av betydande
komponenter bedömts vara väsentlig. Dessa tillgångar har
därför delats upp i komponenter vilka skrivs av separat.

Avskrivningar
Avskrivning sker linjärt över tillgångens beräknade nyttjande
period eftersom det återspeglar den förväntade förbrukningen

av tillgångens framtida ekonomiska fördelar. Avskrivningen
redovisas som kostnad i resultaträkningen.

Nyttjandeperiod
Byggnader	 10–25 år
Maskiner och andra tekniska anläggningar	 5–10 år
Inventarier, verktyg och installationer	 3–5 år

Byggnaderna består av ett antal komponenter med olika nytt
jandeperioder. Huvudindelningen är byggnader och mark. Ingen
avskrivning sker på komponenten mark vars nyttjandeperiod
bedöms som obegränsad. Byggnaderna består av flera kompo-
nenter vars nyttjandeperiod varierar.

Följande huvudgrupper av komponenter har identifierats och
ligger till grund för avskrivningen på byggnader:
– Stomme	 20–25 år
– Stomkompletteringar, innerväggar mm	 20–25 år
– Installationer; värme, el, VVS, ventilation mm	 10–20 år
– Yttre ytskikt; fasader, yttertak mm	 20–25 år
– Inre ytskikt, maskinell utrustning mm	 10–15 år

Belopp i tkr om inget annat anges

1 Redovisningsprinciper

54

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 54

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Nedskrivningar – materiella och immateriella anlägg-
ningstillgångar samt andelar i koncernföretag
Vid varje balansdag bedöms om det finns någon indikation på att
en tillgångs värde är lägre än dess redovisade värde. Om en
sådan indikation finns, beräknas tillgångens återvinningsvärde.

Återvinningsvärdet är det högsta av verkligt värde med avdrag
för försäljningskostnader och nyttjandevärde. Vid beräkning av
nyttjandevärdet beräknas nuvärdet av de framtida kassaflöden
som tillgången väntas ge upphov till i den löpande verksamheten
samt när den avyttras eller utrangeras. Den diskonteringsränta
som används är före skatt och återspeglar marknadsmässiga
bedömningar av pengars tidsvärde och de risker som avser
tillgången. En tidigare nedskrivning återförs endast om de skäl
som låg till grund för beräkningen av återvinningsvärdet vid den
senaste nedskrivningen har förändrats.

Leasing
Leasetagare
Alla leasingavtal har klassificerats som finansiella eller operatio-
nella leasingavtal. Ett finansiellt leasingavtal är ett leasingavtal
enligt vilka de risker och fördelar som är förknippade med att äga
en tillgång i allt väsentligt överförs från leasegivaren till lease
tagaren. Ett operationellt leasingavtal är ett leasingavtal som inte
är ett finansiellt leasingavtal. Finansiell leasing förekommer ej.

Operationella leasingavtal
Leasingavgifterna enligt operationella leasingavtal, inklusive
förhöjd förstagångshyra men exklusive utgifter för tjänster som
försäkring och underhåll, redovisas som kostnad linjärt över
leasingperioden.

Utländsk valuta
Poster i utländsk valuta
Monetära poster i utländsk valuta räknas om till balansdagens
kurs. Icke-monetära poster räknas inte om utan redovisas till
kursen vid anskaffningstillfället.
Valutakursdifferenser som uppkommer vid reglering eller

omräkning av monetära poster redovisas i resultaträkningen
det räkenskapsår de uppkommer.

Varulager
Varulagret är upptaget till det lägsta av anskaffningsvärdet och
nettoförsäljningsvärdet. Därvid har inkuransrisk beaktats.
Anskaffningsvärdet beräknas enligt först in- först ut-principen.
I anskaffningsvärdet ingår förutom utgifter för inköp även utgifter
för att bringa varorna till deras aktuella plats och skick.
I egentillverkade produkter består anskaffningsvärdet av

direkta materialkostnader, direkta tillverkningskostnader och de
indirekta kostnader som utgör mer än en oväsentlig del av den
sammanlagda utgiften för tillverkningen. Vid värdering har hän-
syn tagits till normalt kapacitetsutnyttjande.

Finansiella tillgångar och skulder
Finansiella tillgångar och skulder redovisas i enlighet med kapitel
11 (Finansiella instrument värderade utifrån anskaffningsvärdet) i
BFNAR 2012:1.

Redovisning i och borttagande från balansräkningen
En finansiell tillgång eller finansiell skuld tas upp i balansräk-
ningen när företaget blir part i instrumentets avtalsmässiga
villkor. En finansiell tillgång tas bort från balansräkningen när

den avtalsenliga rätten till kassaflödet från tillgången har upphört
eller reglerats. Detsamma gäller när de risker och fördelar som är
förknippade med innehavet i allt väsentligt överförts till annan
part och företaget inte längre har kontroll över den finansiella
tillgången. En finansiell skuld tas bort från balansräkningen när
den avtalade förpliktelsen fullgjorts eller upphört.

Värdering av finansiella tillgångar
Finansiella tillgångar värderas vid första redovisningstillfället till
anskaffningsvärde, inklusive eventuella transaktionsutgifter som
är direkt hänförliga till förvärvet av tillgången.

Finansiella omsättningstillgångar värderas efter första redo
visningstillfället till det lägsta av anskaffningsvärdet och netto­
försäljningsvärdet på balansdagen.

Kundfordringar och övriga fordringar som utgör omsättnings
tillgångar värderas individuellt till det belopp som beräknas
inflyta.

Finansiella anläggningstillgångar värderas efter första redo
visningstillfället till anskaffningsvärde med avdrag för eventuella
nedskrivningar och med tillägg för eventuella uppskrivningar.
Värdering av finansiella skulder
Långfristiga finansiella skulder redovisas till upplupet anskaff-
ningsvärde. Utgifter som är direkt hänförliga till upptagande av
lån har korrigerat lånets anskaffningsvärde och periodiserats
enligt effektivräntemetoden. Kortfristiga skulder redovisas till
anskaffningsvärde.

55

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 55

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Ersättningar till anställda
Ersättningar till anställda efter avslutad anställning
Planer för ersättningar efter avslutad anställning klassificeras
som antingen avgiftsbestämda eller förmånsbestämda.

Vid avgiftsbestämda planer betalas fastställda avgifter till ett
annat företag, normalt ett försäkringsföretag, och företaget har
inte längre någon förpliktelse till den anställde när avgiften är
betald. Storleken på den anställdes ersättningar efter avslutad
anställning är beroende av de avgifter som har betalats och den
kapitalavkastning som avgifterna ger.

Vid förmånsbestämda planer har företaget en förpliktelse
att lämna de överenskomna ersättningarna till nuvarande och
tidigare anställda. Företaget bär i allt väsentligt dels risken att
ersättningarna kommer att bli högre än förväntat (aktuariell risk),
dels risken att avkastningen på tillgångarna avviker från förvänt-
ningarna (investeringsrisk). Investeringsrisk föreligger även om
tillgångarna är överförda till ett annat företag.

Avgiftsbestämda planer
Avgifterna för avgiftsbestämda planer redovisas som kostnad.
Obetalda avgifter redovisas som skuld.

Förmånsbestämda planer
Företag har valt att tillämpa de förenklingsregler som finns i
BFNAR 2012:1.

Planer för vilka pensionspremier betalas redovisas som
avgiftsbestämda vilket innebär attavgifterna kostnadsförs i
resultaträkningen.

Skatt
Skatt på årets resultat i resultaträkningen består av aktuell skatt
och uppskjuten skatt. Aktuell skatt är inkomstskatt för inne
varande räkenskapsår som avser årets skattepliktiga resultat
och den del av tidigare räkenskapsårs inkomstskatt som ännu
inte har redovisats. Uppskjuten skatt är inkomstskatt för skatte-
pliktigt resultat avseende framtida räkenskapsår till följd av
tidigare transaktioner eller händelser.

Uppskjuten skatteskuld redovisas för alla skattepliktiga tempo-
rära skillnader, dock inte för temporära skillnader som härrör från
första redovisningen av goodwill. Uppskjuten skattefordran redo-
visas för avdragsgilla temporära skillnader och för möjligheten att
i framtiden använda skattemässiga underskottsavdrag. Värde-
ringen baseras på hur det redovisade värdet för motsvarande
tillgång eller skuld förväntas återvinnas respektive regleras.
Beloppen baseras på de skattesatser och skatteregler som är
beslutade per balansdagen och har inte nuvärdeberäknats.

Uppskjutna skattefordringar har värderats till högst det belopp
som sannolikt kommer att återvinnas baserat på innevarande och
framtida skattepliktiga resultat. Värderingen omprövas varje
balansdag.

I koncernbalansräkningen delas obeskattade reserver upp
på uppskjuten skatt och eget kapital.

Avsättningar
En avsättning redovisas i balansräkningen när företaget har en
legal eller informell förpliktelse till följd av en inträffad händelse
och det är sannolikt att ett utflöde av resurser krävs för att reglera
förpliktelsen och en tillförlitlig uppskattning av beloppet kan
göras.

Vid första redovisningstillfället värderas avsättningar till den
bästa uppskattningen av det belopp som kommer att krävas
för att reglera förpliktelsen på balansdagen. Avsättningarna
omprövas varje balansdag.

Omstruktureringsreserv
En avsättning för omstrukturering av verksamhet redovisas när
företaget måste fullfölja omstruktureringen till följd av legal eller
informell förpliktelse vilket innebär att företaget har en fastställd
och utförlig omstruktureringsplan och de som berörs har en
välgrundad uppfattning om att omstruktureringen kommer att
genomföras.

Eventualförpliktelser
En eventualförpliktelse är:
– �En möjlig förpliktelse som till följd av inträffade händelser och
vars förekomst endast kommer att bekräftas av en eller flera
osäkra framtida händelser, som inte helt ligger inom företagets
kontroll, inträffar eller uteblir, eller

– �En befintlig förpliktelse till följd av inträffade händelser, men
som inte redovisas som skuld eller avsättning eftersom det inte
är sannolikt att ett utflöde av resurser kommer att krävas för att
reglera förpliktelsen eller förpliktelsens storlek inte kan beräk-
nas med tillräcklig tillförlitlighet.

Eventualförpliktelser är en sammanfattande beteckning för
sådana garantier, ekonomiska åtaganden och eventuella
förpliktelser som inte tas upp i balansräkningen.

56

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 56

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Intäkter
Det inflöde av ekonomiska fördelar som företaget erhållit eller
kommer att erhålla för egen räkning redovisas som intäkt. Intäkter
värderas till verkliga värdet av det som erhållits eller kommer att
erhållas, med avdrag för rabatter.

Försäljning av varor
Vid försäljning av varor redovisas intäkten vid leverans.

Tjänsteuppdrag och entreprenadavtal – löpande räkning
Inkomst från uppdrag på löpande räkning redovisas som intäkt
i takt med att arbete utförs och material levereras eller förbrukas.

Ränta, royalty och utdelning
Intäkt redovisas när de ekonomiska fördelarna som är förknip-
pade med transaktionen sannolikt kommer att tillfalla företaget
samt när inkomsten kan beräknas på ett tillförlitligt sätt.
– Ränta redovisas som intäkt enligt effektivräntemetoden.
– �Royalty periodiseras i enlighet med överenskommelsens

ekonomiska innebörd.
– �Utdelning redovisas när ägarens rätt att erhålla betalningen

har säkerställts.

Offentliga bidrag
Ett offentligt bidrag som inte är förknippat med krav på framtida
prestation redovisas som intäkt när villkoren för att få bidraget
uppfyllts. Ett offentligt bidrag som är förenat med krav på framtida

prestation redovisas som intäkt när prestationen utförs. Om
bidraget har tagits emot innan villkoren för att redovisa det som
intäkt har uppfyllts, redovisas bidraget som en skuld.

Koncernredovisning
Dotterföretag
Dotterföretag är företag i vilka moderföretaget direkt eller indirekt
innehar mer än 50 procent av röstetalet eller på annat sätt har ett
bestämmande inflytande. Bestämmande inflytande innebär en
rätt att utforma ett företags finansiella och operativa strategier i
syfte att erhålla ekonomiska fördelar. Redovisningen av rörelse-
förvärv bygger på enhetssynen. Det innebär att förvärvsanalysen
upprättas per den tidpunkt då förvärvaren får bestämmande
inflytande. Från och med denna tidpunkt ses förvärvaren och den
förvärvade enheten som en redovisningsenhet. Tillämpningen av
enhetssynen innebär vidare att alla tillgångar (inklusive goodwill)
och skulder samt intäkter och kostnader medräknas i sin helhet
även för delägda dotterföretag.
Anskaffningsvärdet för dotterföretag beräknas till summan av

verkligt värde vid förvärvstidpunkten för erlagda tillgångar med
tillägg av uppkomna och övertagna skulder samt emitterade eget
kapitalinstrument, utgifter som är direkt hänförliga till rörelse
förvärvet samt eventuell tilläggsköpeskilling. I förvärvsanalysen
fastställs det verkliga värdet, med några undantag, vid förvärvs-
tidpunkten av förvärvade identifierbara tillgångar och övertagna
skulder samt minoritetsintresse. Minoritetsintresse värderas till
verkligt värde vid förvärvstidpunkten. Från och med förvärvs

tidpunkten inkluderas i koncernredovisningen det förvärvade
företagets intäkter och kostnader, identifierbara tillgångar och
skulder liksom eventuell uppkommen goodwill eller negativ
goodwill.

Redovisningsprinciper i moderföretaget
Redovisningsprinciperna i moderföretaget överensstämmer
med de ovan angivna redovisningsprinciperna i koncern
redovisningen utom i nedanstående fall.

Andelar i dotterföretag, intresseföretag och gemensamt
styrda företag
Andelar i dotterföretag, intresseföretag och gemensamt styrda
företag redovisas till anskaffningsvärde minskat med ackumule-
rade nedskrivningar. I anskaffningsvärdet ingår förutom inköps-
priset även utgifter som är direkt hänförliga till förvärvet.

Koncernbidrag och aktieägartillskott
Koncernbidrag som erhållits/lämnats redovisas som en
bokslutsdisposition i resultaträkningen. Det erhållna/lämnade
koncernbidraget har påverkat företagets aktuella skatt.

57

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 57

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Koncernen 2017 2016

Nettoomsättning per rörelsegren

Affärsområde Life Science 192 086 176 066

Affärsområde Vård & Apotek 1 234 010 1 123 861

(varav extemporeverksamhet) (348 568) (349 360)

Övrigt 7 122 1 125

1 433 218 1 301 052

Nettoomsättning per
geografisk marknad

Sverige 1 381 948 1 253 421

Länder inom EU 33 388 29 471

Övriga länder 17 882 18 160

1 433 218 1 301 052

Moderföretaget 2017 2016

Nettoomsättning per rörelsegren

Affärsområde Life Science 192 086 176 066

Affärsområde Vård & Apotek 1 234 010 1 123 861

(varav extemporeverksamhet) (348 568) (349 360)

Övrigt 5 363 58

1 431 459 1 299 985

Nettoomsättning per
geografisk marknad

Sverige 1 380 189 1 252 354

Länder inom EU 33 388 29 471

Övriga länder 17 882 18 160

1 431 459 1 299 985

2 3

Företagsledningen gör bedömningar och antaganden som påverkar skulder och
tillgångar i balansräkningen respektive intäkts- och kostnadskonton i resultat
räkningen. Dessa bedömningar är utifrån vad som bedöms rimliga under rådande
omständigheter. Risken för väsentliga justeringar i redovisade värden under kom-
mande räkenskapsår bedöms främst föreligga avseende nyttjandeperioder för mate-
riella anläggningstillgångar, nedskrivningsprövning av materiella- och immateriella
anläggningstillgångar samt avseende varulagervärdering.

Nettoomsättning per rörelsegren och geografisk marknadUppskattningar och bedömningar	

58

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 58

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Koncernen 2017 2016

Kursvinster på fordringar/skulder
av rörelsekaraktär 946 340

Realisationsvinster 3 013 —

Erhållna bidrag och ersättningar
för personal 450 716

4 409 1 056

Moderföretaget

Kursvinster på fordringar/skulder
av rörelsekaraktär 946 340

Erhållna bidrag och ersättningar
för personal 450 716

1 396 1 056

2017 2016

Koncern

EY
Revisionsuppdrag –286 –808
Revisionsverksamhet utöver revisionsuppdraget — –110
Skatterådgivning — —
Andra uppdrag — —

KPMG
Revisionsuppdrag –713 —
Revisionsverksamhet utöver revisionsuppdraget –125 —
Skatterådgivning — —
Andra uppdrag — —

Moderföretag

EY

Revisionsuppdrag –286 –763

Revisionsverksamhet utöver revisionsuppdraget — –110

Skatterådgivning — —

Andra uppdrag — —

KPMG

Revisionsuppdrag –713 —

Revisionsverksamhet utöver revisionsuppdraget –125 —

Skatterådgivning — —

Andra uppdrag — —

4 5Övriga rörelseintäkter Arvode och kostnadsersättning till revisorer	

Med revisionsuppdrag avses granskning av årsredovisningen och bokföringen samt sty-
relsens och verkställande direktörens förvaltning, övriga arbetsuppgifter som det ankom-
mer på företagets revisor att utföra samt rådgivning eller annat biträde som föranleds av
iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter.

59

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 59

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

2017 varav män 2016 varav män

Moderföretaget

Sverige 507 30% 481 27%

Totalt i moderföretaget 507 30% 481 27%

Dotterföretag

Sverige — 0% — 0%

Totalt i dotterföretag — 0% — 0%

Koncernen totalt 507 30% 481 27%

2017 2016

Löner och
ersätt-
ningar

Sociala
kostnader

Löner och
ersätt-
ningar

Sociala
kostnader

Moderföretaget –238 803 –105 274 –222 940 –99 758

(varav pensionskostnad) 1) (–30 151) 1) (–28 436)

Dotterföretag — — — —

(varav pensionskostnad) — — — —

Koncernen totalt –238 803 –105 274 –222 940 –99 758

(varav pensionskostnad) 2) (–30 151) 2) (–28 436)

2017 2016

Styrelse
och VD

Övriga
anställda

Styrelse
och VD

Övriga
anställda

Moderföretaget –10 679 –228 124 –11 139 –211 801

(varav tantiem o.d.) (—) (—)

Dotterföretag — — — —

(varav tantiem o.d.) (—) (—)

Koncernen totalt –10 679 –228 124 –11 139 –211 801

(varav tantiem o.d.) (—) (—)

Andel kvinnor 2017 2016

Moderföretaget

Styrelsen 57% 50%

Övriga ledande befattningshavare 43% 25%

Koncernen totalt

Styrelsen 64% 42%

Övriga ledande befattningshavare 43% 25%

6 Anställda, personalkostnader och arvoden till styrelse 		
	

Medelantalet anställda

Löner och andra ersättningar samt sociala kostnader,
inklusive pensionskostnader		

Löner och andra ersättningar fördelade mellan styrelseledamöter
m.fl. och övriga	 anställa

Redovisning av könsfördelning bland ledande befattningshavare	

1) �Av moderföretagets pensionskostnader avser 706 (f.å. 693) företagets VD och styrelse.	
Företagets utestående pensionsförpliktelser till dessa uppgår till 0 (f.å. 0).	

2) �Av koncernens pensionskostnader avser 706 (f.å. 693) företagets VD och styrelse.
Koncernens utestående pensionsförpliktelser till dessa uppgår till 0 (f.å. 0).	

60

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 60

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Not 6 forts.

Styrelsens ersättningar

Till styrelsens ordförande och ledamöter utgår arvode
enligt årsstämmans beslut 27 april 2017.

Inget arvode har utgått till arbetstagarrepresen
tanter/suppleanter utöver ersättning för förberedelse
arbete inför styrelsemöte. Till ordinarie arbetstagar-
representant utgår 3 000 kr per styrelsemöte och för
suppleant 1 500 kr. Ersättningen betalas ut för de
styrelsemöten där representanten har deltagit.

Pensionsvillkor
För VD inbetalas årligen 30% av lönen i pension.
Övriga befattningshavares pensioner följer villko-
ren i ITP-planen.

Uppsägningstid
En ömsesidig uppsägning om sex månader gäller
för VD och övriga ledande befattningshavare.

Tkr 2017 2016

Johan Assarsson, ordförande 253 250

Britt Hansson, ledamot 130 130

Eugen Steiner, ledamot 130 130

Malin Forkman, ledamot 130 130

Ulf Tossman, ledamot 130 130

Arbetstagarrepresentanter

Susann Danielsson 21 21

Johan Hammargren — 9

Daniela Renner 24 9

Astrid Holdt, suppleant 2 —

820 809

2017 2016

Tkr Grundlön
Övriga

förmåner
Pensions-

kostnad Totalt Grundlön
Övriga

förmåner
Pensions-

kostnad Totalt

Eva Sjökvist Saers, VD 2 270 98 706 3 074 2 166 94 693 2 953

Ulrika Königsson, CFO, Finans & IT1) 434 0 127 561 — — — —

Ulf Skough, Marknad 1 203 116 502 1 821 1 115 107 436 1 658

Jamal Feghhi, Extempore2) 1 095 63 427 1 585 — — — —

Kia Frenssen, Supply, Produktion& Utveckling 1 293 87 462 1 842 1 115 87 342 1 544

Peter Hedlund, Verksamhetsutveckling &
Ledningssystem, Fastighet & Anläggning 1 047 39 387 1 473 1 028 31 372 1 431

Christer Jonsson, HR 1 007 6 271 1 284 979 6 250 1 235

Joakim Bredbo, CFO, Finans & IT3) 672 38 171 881 1 241 90 395 1 726

Lars Granlund, Supply, Produktion
& Utveckling4) 610 46 258 914 1 172 100 492 1 764

Michael Brobjer, Affärsområde Life science5) 228 18 56 302 1 050 86 211 1 347

Åsa Falk, Inköp, Logistik & IT6) — — — — 464 43 133 640

9 859 511 3 367 13 737 10 330 644 3 324 14 298

1) Anställd fr.o.m 2017-08-23. 2) Medlem i företagsledningen fr.o.m 2017-03-15, ersättning avser helår. 3) Anställd t.o.m 2017-05-31.
4) Anställd t.o.m 2017-06-30. 5) Anställd t.o.m 2017-02-28. 6) Anställd t.o.m 2016-06-09. 	 . 	

Övriga villkor
För VD gäller avtal tecknat 2010, dvs avtal ingånget före ikraftträdandet
av nya riktlinjer 2016-12-22, som innebär att avgångsvederlag utgår vid
uppsägning från arbetsgivarens sida med arton månader, avräknings-
bar mot ny inkomst. För övriga ledande befattningshavare utgår
avgångsvederlag på tolv månader, avräkningsbar mot ny inkomst.

Beslutsordning
Ersättning och förmåner till VD har beslutats av styrelsen. Beslut om
ersättning och förmåner till övriga ledande befattningshavare har tagits
av VD och ordförande efter föredragning i styrelsen.

Ledande befattningshavares ersättningar
Ersättningar till VD och övriga ledande befattningshavare utgörs av kontant utbetald lön, övriga förmåner och
pensionskostnad. Övriga förmåner utgörs till största delen av förmånsvärde för tjänstebil och drivmedel.

61

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 61

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Koncern 2017 2016

Inom ett år –18 304 –4 484

Mellan ett och fem år –127 982 –761

Senare än fem år –149 424 —

–295 710 –5 245

Räkenskapsårets kostnadsförda
leasingavgifter –7 597 –6 505

Moderföretaget 2017 2016

Inom ett år –32 062 –23 357

Mellan ett och fem år –127 982 –761

Senare än fem år – 149 424 —

–309 468 –24 118

Räkenskapsårets kostnadsförda
leasingavgifter –34 741 –29 802

7 Operationell leasing

Leasingavtal där företaget är leasetagare1)

1) �Framtida minimileaseavgifter avseende icke uppsägningsbara operationella leasingavtal.

Koncernens leasingavgifter avser i huvudsak hyra av produktionsanläggningen
i Göteborg samt övriga externa lokaler.

Moderföretagets leasingavgifter avser i huvudsak hyra av produktionsanläggningar,
vilka hyrs av dotterföretaget APL Fastigheter AB. Anläggningen i Göteborg avyttrades
i december 2017 och ersätts med externt hyrda lokaler.

2017 2016

Koncernen

Ränteintäkter, övriga — 30

— 30

Moderföretaget

Ränteintäkter, övriga — 30

— 30

2017 2016

Koncernen

Räntekostnader, kreditinstitut –1 602 –1 139

Räntekostnader, övriga –383 –379

–1 985 –1 518

Moderföretaget

Räntekostnader, kreditinstitut –1 146 –683

Räntekostnader, övriga –382 –378

–1 528 –1 061

8

9

Ränteintäkter och liknande resultatposter

Räntekostnader och liknande resultatposter

62

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 62

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

2017 2016

Skillnad mellan skattemässig och
redovisad avskrivning — –8 000

Periodiseringsfond, årets återföring 3 092 2 673

3 092 –5 327

10 Bokslutsdispositioner, övriga

2017 2016

Koncernen Procent Belopp Procent Belopp

Resultat före skatt –27 597 396

Skatt enligt gällande skattesats för
moderföretaget 22,0% 6 071 22,0% –87

Andra icke-avdragsgilla kostnader –1,3% –369 58,1% –230

Ej skattepliktiga intäkter 0,0% — –1,8% 7

Ökning av underskottsavdrag utan
motsvarande aktivering av uppskjuten
skatt –15,1% –4 169 18,9% –75

Utnyttjande av tidigare ej aktiverade
underskottsavdrag 0,3% 75 –34,3% 136

Skatt hänförlig till tidigare år 0,0% –13 0,0% —

Schablonränta på periodiseringsfond 0,0% –9 4,5% –18

Skattemässigt resultat avyttring fastighet 2,4% 674 0,0% —

Redovisad effektiv skatt 8,2% 2 260 67,5% –267

2017 2016

Moderföretaget Procent Belopp Procent Belopp

Resultat före skatt –26 011 –577

Skatt enligt gällande skattesats för
moderföretaget 22,0% 5 722 22,0% 127

Ej avdragsgilla kostnader –1,1% –284 –39,9% –230

Ej skattepliktiga intäkter 0,0% — 1,2% 7

Ökning av underskottsavdrag utan
motsvarande aktivering av uppskjuten
skatt –16,0% –4 162 –5,9% –34

Utnyttjande av tidigare ej aktiverade
underskottsavdrag 0,1% 34 23,6% 136

Schablonränta på periodiseringsfond 0,0% –2 –1,0% –6

Redovisad effektiv skatt 5,0% 1 308 0,0% —

Avstämning av effektiv skatt

11 Skatt på årets resultat

63

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 63

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Koncernen 2017 2016

Ackumulerade anskaffningsvärden

Vid årets början 45 291 15 829

Årets investeringar 1 137 29 462

Vid årets slut 46 428 45 291

Ackumulerade avskrivningar

Vid årets början –1 884 –76

Årets avskrivning –7 488 –1 807

Vid årets slut –9 372 –1 883

Redovisat värde vid årets slut 37 056 43 408

Koncernen 2017 2016

Ackumulerade anskaffningsvärden

Vid årets början 233 350 209 797

Avyttringar och utrangeringar –39 455 —

Omklassificeringar — 23 553

Vid årets slut 193 895 233 350

Ackumulerade avskrivningar

Vid årets början –55 105 –46 210

Återförda avskrivningar på
avyttringar och utrangeringar 11 749 —

Årets avskrivning –9 447 –8 895

Vid årets slut –52 803 –55 105

Redovisat värde vid årets slut 141 092 178 245

Varav mark
Koncernen 2017 2016

Ackumulerade anskaffningsvärden 9 196 9 061

Redovisat värde vid årets slut 9 196 9 061

Moderföretaget 2017 2016

Ackumulerade anskaffningsvärden

Vid årets början 45 291 15 829

Årets investeringar 1 137 29 462

Vid årets slut 46 428 45 291

Ackumulerade avskrivningar

Vid årets början –1 884 –76

Årets avskrivning –7 488 –1 807

Vid årets slut –9 372 –1 883

Redovisat värde vid årets slut 37 056 43 408

12 13Balanserade utgifter för utvecklingsarbeten Byggnader och mark

64

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 64

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Koncernen 2017 2016

Ackumulerade anskaffningsvärden

Vid årets början 376 507 369 223

Nyanskaffningar 634 456

Avyttringar och utrangeringar — –21 365

Omklassificeringar 9 435 28 193

Vid årets slut 386 576 376 507

Ackumulerade avskrivningar

Vid årets början –313 347 –321 662

Återförda avskrivningar på avyttringar och
utrangeringar — 21 365

Årets avskrivning –13 575 –13 050

Vid årets slut –326 922 –313 347

Redovisat värde vid årets slut 59 654 63 160

Moderföretaget 2017 2016

Ackumulerade anskaffningsvärden

Vid årets början 376 375 369 223

Nyanskaffningar 634 456

Avyttringar och utrangeringar — –21 365

Omklassificeringar 9 435 28 061

Vid årets slut 386 444 376 375

Ackumulerade avskrivningar

Vid årets början –313 332 –321 662

Återförda avskrivningar på avyttringar och
utrangeringar — 21 365

Årets avskrivning –13 547 –13 035

Vid årets slut –326 879 –313 332

Redovisat värde vid årets slut 59 565 63 043

14 Inventarier, verktyg och installationer

65

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 65

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

2017 2016

Koncernen

Vid årets början 20 164 32 354

Omklassificeringar –9 435 –51 746

Investeringar 55 110 39 556

Redovisat värde vid årets slut 65 839 20 164

Moderföretaget

Vid årets början 15 823 17 644

Omklassificeringar –9 435 –28 061

Investeringar 23 147 26 240

Redovisat värde vid årets slut 29 535 15 823

2017 2016

Ackumulerade anskaffningsvärden

Vid årets början 79 897 79 897

Redovisat värde vid årets slut 79 897 79 897

15 16Pågående nyanläggningar och förskott avseende
materiella anläggningstillgångar	

Andelar i koncernföretag

2017 2016

Dotterföretag / Org nr / Säte
Antal

andelar
Andel

i %1)
Redovisat

värde
Redovisat

värde

APL Fastigheter AB,
556773-4735, Stockholm 100 000 100.0 79 897 79 897

Spec av moderföretagets och koncernens innehav av andelar
i koncernföretag

1) �Ägarandelen av kapitalet avses, vilket även överensstämmer med andelen av rösterna för
totalt antal aktier.

66

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 66

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

2017

Koncernen
Redovisat

värde
Skattemässigt

värde
Temporär

skillnad

Väsentliga temporära skillnader
hänförliga till uppskjuten skattefordran

Avsättning till omstrukturering 5 945 — –5 945

Avskrivning byggnader 52 749 40 460 –12 289

58 694 40 460 –18 234

Väsentliga temporära skillnader
hänförliga till uppskjuten skatteskuld

Periodiseringsfonder 8 419 — 8 419

Avskrivningar utöver plan 28 721 — 28 721

37 140 — 37 140

2016

Koncernen
Redovisat

värde
Skattemässigt

värde
Temporär

skillnad

Väsentliga temporära skillnader
hänförliga till uppskjuten skattefordran

Avskrivning byggnader 55 091 43 074 –12 017

55 091 43 074 –12 017

Väsentliga temporära skillnader
hänförliga till uppskjuten skatteskuld

Periodiseringsfonder 12 473 — 12 473

Avskrivningar utöver plan 28 721 — 28 721

41 194 — 41 194

2017

Koncernen
Uppskjuten

 skattefordran
Uppskjuten
skatteskuld Netto

Väsentliga temporära skillnader

Avsättning till omstrukturering 1 308 — 1 308

Avskrivning byggnader 2 704 — 2 704

Periodiseringsfonder — 1 852 –1 852

Avskrivningar utöver plan — 6 319 –6 319

Uppskjuten skattefordran/skuld 4 012 8 171 –4 159

2016

Koncernen
Uppskjuten

 skattefordran
Uppskjuten
skatteskuld Netto

Väsentliga temporära skillnader

Avskrivning byggnader 2 644 — 2 644

Periodiseringsfonder — 2 744 –2 744

Avskrivningar utöver plan — 6 319 –6 319

Uppskjuten skattefordran/skuld 2 644 9 063 –6 419

17 Uppskjuten skatt

Skattemässiga underskottsavdrag uppgår till 18 952 tkr och andra outnyttjade skatteavdrag
uppgår till 0 kr. 	

Skattemässiga underskottsavdrag uppgår till 344 tkr och andra outnyttjade skatteavdrag
uppgår till 0 kr. 	

67

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 67

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Not 17 forts.

2017

Moderföretaget
Redovisat

värde
Skattemässigt

värde
Temporär

skillnad

Väsentliga temporära skillnader
hänförliga till uppskjuten skattefordran

Avsättning till omstrukturering 5 945 — –5 945

5 945 — –5 945

2016

Moderföretaget
Redovisat

värde
Skattemässigt

värde
Temporär

skillnad

Väsentliga temporära skillnader
hänförliga till uppskjuten skattefordran

Avsättning till omstrukturering — — —

— — —

2017

Moderföretaget
Uppskjuten

 skattefordran
Uppskjuten
skatteskuld Netto

Väsentliga temporära skillnader

Avsättning till omstrukturering 1 308 — 1 308

Uppskjuten skattefordran/skuld 1 308 — 1 308

2016

Moderföretaget
Uppskjuten

 skattefordran
Uppskjuten
skatteskuld Netto

Väsentliga temporära skillnader

Avsättning till omstrukturering — — —

Uppskjuten skattefordran/skuld — — —

Skattemässiga underskottsavdrag uppgår till 18 919 tkr och andra outnyttjade skatteavdrag
uppgår till 0 kr. 	

Skattemässiga underskottsavdrag uppgår till 156 tkr och andra outnyttjade skatteavdrag
uppgår till 0 kr. 	

2017 2016

Koncern

Förutbetalda hyror 3 184 1 452

Förutbetalda försäkringar 1 760 2 335

Övriga poster 4 551 7 522

9 495 11 309

Moderföretag

Förutbetalda hyror 3 184 1 452

Förutbetalda försäkringar 1 760 2 335

Övriga poster 4 551 7 520

9 495 11 307

18 Förutbetalda kostnader och upplupna intäkter

19

Förslag till disposition av företagets vinst eller förlust			
Styrelsen föreslår att fritt eget kapital, kronor 131 904 768, disponeras enligt följande:	

Balans i ny räkning	 131 905
Summa	 131 905							
	

Disposition av vinst eller förlust			
	
	

68

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 68

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

2017 2016

Koncernen

Omstruktureringsåtgärder 5 945 —

Förlustkontrakt 80 2 977

6 025 2 977

Moderföretaget

Omstruktureringsåtgärder 5 945 —

Förlustkontrakt 80 2 977

6 025 2 977

2017 2016

Antal aktier 10 000 10 000

Kvotvärde 1 000 1 000

Koncernen
Förlustkontrakt 2017 2016

Redovisat värde vid årets början 2 977 —

Avsättningar som gjorts under året1) 2 977

Belopp som tagits i anspråk under året –1 330

Outnyttjade belopp som har återförts
under året –1 567

Redovisat värde vid årets slut 80 2 977

Koncernen
Omstruktureringsåtgärder 2017 2016

Redovisat värde vid årets början — —

Avsättningar som gjorts under året1) 5 945 —

Redovisat värde vid årets slut 5 945 —

Moderföretaget
Omstruktureringsåtgärder 2017 2016

Redovisat värde vid årets början — —

Avsättningar som gjorts under året1) 5 945 —

Redovisat värde vid årets slut 5 945 —

Moderföretaget
Förlustkontrakt 2017 2016

Redovisat värde vid årets början 2 977 —

Avsättningar som gjorts under året1) 2 977

Belopp som tagits i anspråk under året –1 330

Outnyttjade belopp som har återförts
under året –1 567

Redovisat värde vid årets slut 80 2 977

21

20

Övriga avsättningar

Antal aktier och kvotvärde			

Under året har avsättning gjorts för avveckling av SLL-avtalet om 1,3 mkr samt avsättning
för personal i samband med omstrukturering av verksamheten, 4,6 mkr.	

1) �Inkl ökningar av befintliga avsättningar.		
	

Not 21 forts.

69

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 69

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

2017 2016

Koncernen

Skulder som förfaller senare än fem
år från balansdagen:

Övriga skulder till kreditinstitut 95 000 —

95 000 —

Moderföretaget

Skulder som förfaller senare än fem
år från balansdagen:

Övriga skulder till kreditinstitut 95 000 —

95 000 —

2017 2016

Koncernen

Beviljad kreditlimit 150 000 150 000

Outnyttjad del –150 000 –36 195

Utnyttjat kreditbelopp — 113 805

Moderföretaget

Beviljad kreditlimit 150 000 150 000

Outnyttjad del –150 000 –36 195

Utnyttjat kreditbelopp — 113 805

22 23Långfristiga skulder Checkräkningskredit

70

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 70

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

2017 2016

Koncernen

Personalrelaterade upplupna
kostnader 25 769 27 552

Förutbetalda intäkter 20 637 17 395

Upplupna lokalkostnader 4 931 3 843

Upplupna transportkostnader 1 046 477

Övriga poster 5 264 7 605

57 647 56 872

Moderföretaget

Personalrelaterade upplupna
kostnader 25 769 27 552

Förutbetalda intäkter 6 483

Upplupna lokalkostnader 4 731 3 843

Upplupna transportkostnader 1 046 477

Övriga poster 2 144 7 434

40 173 39 306

Belopp i tkr 2017 2016

Ställda säkerheter
Koncernen
För egna skulder och avsättningar

Övriga skulder till kreditinstitut

Fastighetsinteckningar 290 200

290 200

Övriga ställda panter och säkerheter

Tullgaranti 20 20

20 20

Summa ställda säkerheter 310 220

Belopp i tkr 2017 2016

Ställda säkerheter
Moderföretaget
För egna skulder och avsättningar

Övriga ställda panter och säkerheter

Tullgaranti 20 20

20 20

Summa ställda säkerheter 20 20

24 25

26

Upplupna kostnader och förutbetalda intäkter Ställda säkerheter och eventualförpliktelser
– koncernen

Ställda säkerheter och eventualförpliktelser
– moderföretaget

Eventualförpliktelser
Borgensåtagande åt dotterföretaget APL Fastigheter AB, 100 mkr.

71

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 71

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

27

Under 2017 lämnade APL in en anmälan till Miljöförvaltningen om utökad
verksamhet inom befintligt miljötillstånd för produktionsanläggningen i Malmö.
I december avslog Miljöförvaltningen i Malmö APLs anmälan. Efter balans
dagen har APL lämnat in en överklagan av Miljöförvaltningens beslut.

Ovanstående poster har klassificerats som likvida medel
med utgångspunkten att:
– De har en obetydlig risk för värdefluktuationer.
– De kan lätt omvandlas till kassamedel.
– De har en löptid om högst 3 månader från anskaffningstidpunkten.

Ovanstående poster har klassificerats som likvida medel
med utgångspunkten att:
– De har en obetydlig risk för värdefluktuationer.
– De kan lätt omvandlas till kassamedel.
– De har en löptid om högst 3 månader från anskaffningstidpunkten.

Väsentliga händelser efter räkenskapsårets slut

2017 2016

Koncernen

Erhållen ränta — 30

Erlagd ränta –1 945 –1 518

Moderföretaget

Erhållen ränta — 30

Erlagd ränta –1 488 –1 061

28 Betalda räntor och erhållen utdelning

Koncernen 2017 2016

Följande delkomponenter ingår
i likvida medel:

Kassamedel (om väsentligt belopp) 1 5

Banktillgodohavanden 550 98

Tillgodohavande på koncernkonto 21 681 —

22 232 103

Moderföretaget 2017 2016

Följande delkomponenter ingår
i likvida medel:

Kassamedel (om väsentligt belopp) 1 5

Banktillgodohavanden 501 98

Tillgodohavande på koncernkonto 21 681 —

22 183 103

29 Likvida medel

72

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 72

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Koncernen 2017 2016

Avskrivningar 30 510 23 753

Orealiserade kursdifferenser –213 —

Rearesultat försäljning av
anläggningstillgångar –2 965 —

Övriga avsättningar 3 048 2 977

Övriga ej kassaflödespåverkande
poster 3 —

30 383 26 730

Moderföretaget 2017 2016

Avskrivningar 21 036 14 843

Orealiserade kursdifferenser –213 —

Övriga avsättningar 3 048 2 977

23 871 17 820

30 Övriga upplysningar till kassaflödesanalysen

Justeringar för poster som inte ingår i kassaflödet m m

31

32

Inköp och försäljning inom koncernen
Av moderföretagets totala inköp och försäljning mätt i kronor avser 2,5 (2,6)
procent av inköpen och 0,2 (0) procent av försäljningen andra företag inom hela
den företagsgrupp som företaget tillhör.

Bruttovinstmarginal: Bruttoresultat / Nettoomsättning

Räntabilitet på eget kapital: Årets resultat hänförligt till moderföretagets
aktieägare / Genomsnittligt eget kapital hänförligt till moderföretagets aktieägare

Räntebärande netto: Räntebärande skulder minskat med räntebärande tillgångar

Soliditet: �(Totalt eget kapital + 78 procent av obeskattade reserver) / Totala tillgångar

Koncernuppgifter

Nyckeltalsdefinitioner

73

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 73

APLs års- och
hållbarhetsredovisning 2017RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Noter

Noter

Årsredovisningens undertecknande

Resultat- och balansräkningarna ska föreläggas årsstämman för fastställande den 26 april 2018.
Den lagstadgade Hållbarhetsrapporten har godkänts av styrelsen.

Stockholm den 27 mars 2018

Johan Assarsson, Ordförande

Eva Sjökvist Saers, Verkställande direktör

Malin Forkman, Ledamot

Eugen Steiner, Ledamot

Daniela Renner, Arbetstagarrepresentant

Britt Hansson, Ledamot

Ulf Tossman, Ledamot

Susann Danielsson, Arbetstagarrepresentant

Vår revisionsberättelse har avgivits den 28 mars 2018
KPMG AB

Ingrid Hornberg Román
Auktoriserad revisor

74

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 74

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Revisionsberättelse

Rapport om årsredovisningen och
koncernredovisningen
Uttalanden
Vi har utfört en revision av årsredovisningen och koncernre-
dovisningen för Apotek Produktion och Laboratorier AB för år
2017 med undantag för bolagsstyrningsrapporten på sidorna
37–42. Bolagets årsredovisning och koncernredovisning
ingår på sidorna 30–73 i detta dokument.

Enligt vår uppfattning har årsredovisningen och koncern
redovisningen upprättats i enlighet med årsredovisningslagen
och ger en i alla väsentliga avseenden rättvisande bild av
moderbolagets och koncernens finansiella ställning per
den 31 december 2017 och av dessas finansiella resultat
och kassaflöde för året enligt årsredovisningslagen. Våra
uttalanden omfattar inte bolagsstyrningsrapporten på sidorna
37–42. Förvaltningsberättelsen är förenlig med årsredovis-
ningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultat-
räkningen och balansräkningen för moderbolaget och för
koncernen.

Grund för uttalanden
Vi har utfört revisionen enligt International Standards on
Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar
enligt dessa standarder beskrivs närmare i avsnittet Revisorns
ansvar. Vi är oberoende i förhållande till moderbolaget och
koncernen enligt god revisorssed i Sverige och har i övrigt
fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga
och ändamålsenliga som grund för våra uttalanden.

Till bolagsstämman i Apotek Produktion & Laboratorier AB, org.nr 556758-1805

Övriga upplysningar
Revisionen av årsredovisningen och koncernredovisningen
för år 2016 har utförts av en annan revisor som lämnat en
revisionsberättelse daterad den 28 mars 2017 med omodifie-
rade uttalanden i Rapport om årsredovisningen och koncern-
redovisningen.

Annan information än årsredovisningen och
koncernredovisningen
Detta dokument innehåller även annan information än års
redovisningen och koncernredovisningen och återfinns på
sidorna 1–29, 77–81 och 83. Det är styrelsen och verk
ställande direktören som har ansvaret för denna andra infor-
mation.

Vårt uttalande avseende årsredovisningen och koncernredo-
visningen omfattar inte denna information och vi gör inget utta-
lande med bestyrkande avseende denna andra information.

I samband med vår revision av årsredovisningen och
koncernredovisningen är det vårt ansvar att läsa den informa-
tion som identifieras ovan och överväga om informationen
i väsentlig utsträckning är oförenlig med årsredovisningen
och koncernredovisningen. Vid denna genomgång beaktar vi
även den kunskap vi i övrigt inhämtat under revisionen samt
bedömer om informationen i övrigt verkar innehålla väsentliga
felaktigheter.

Om vi, baserat på det arbete som har utförts avseende
denna information, drar slutsatsen att den andra informationen
innehåller en väsentlig felaktighet, är vi skyldiga att rapportera
detta. Vi har inget att rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har ansvaret
för att årsredovisningen och koncernredovisningen upprättas
och att de ger en rättvisande bild enligt årsredovisningslagen.
Styrelsen och verkställande direktören ansvarar även för den
interna kontroll som de bedömer är nödvändig för att upprätta
en årsredovisning och koncernredovisning som inte innehåller
några väsentliga felaktigheter, vare sig dessa beror på oegent-
ligheter eller på fel.

Vid upprättandet av årsredovisningen och koncernredo
visningen ansvarar styrelsen och verkställande direktören
för bedömningen av bolagets och koncernens förmåga att
fortsätta verksamheten. De upplyser, när så är tillämpligt,
om förhållanden som kan påverka förmågan att fortsätta
verksamheten och att använda antagandet om fortsatt drift.
Antagandet om fortsatt drift tillämpas dock inte om styrelsen
och verkställande direktören avser att likvidera bolaget, upp-
höra med verksamheten eller inte har något realistiskt alter-
nativ till att göra något av detta.

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om huruvida
årsredovisningen och koncernredovisningen som helhet inte
innehåller några väsentliga felaktigheter, vare sig dessa beror
på oegentligheter eller på fel, och att lämna en revisionsbe-
rättelse som innehåller våra uttalanden. Rimlig säkerhet är en
hög grad av säkerhet, men är ingen garanti för att en revision
som utförs enligt ISA och god revisionssed i Sverige alltid
kommer att upptäcka en väsentlig felaktighet om en sådan

75

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 75

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

finns. Felaktigheter kan uppstå på grund av oegentligheter
eller fel och anses vara väsentliga om de enskilt eller tillsam-
mans rimligen kan förväntas påverka de ekonomiska beslut
som användare fattar med grund i årsredovisningen och
koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt
omdöme och har en professionellt skeptisk inställning under
hela revisionen. Dessutom:

 ��identifierar och bedömer vi riskerna för väsentliga felaktig-
heter i årsredovisningen och koncernredovisningen, vare
sig dessa beror på oegentligheter eller på fel, utformar och
utför granskningsåtgärder bland annat utifrån dessa risker
och inhämtar revisionsbevis som är tillräckliga och ända-
målsenliga för att utgöra en grund för våra uttalanden.
Risken för att inte upptäcka en väsentlig felaktighet till följd
av oegentligheter är högre än för en väsentlig felaktighet
som beror på fel, eftersom oegentligheter kan innefatta
agerande i maskopi, förfalskning, avsiktliga utelämnanden,
felaktig information eller åsidosättande av intern kontroll.

 �skaffar vi oss en förståelse av den del av bolagets interna
kontroll som har betydelse för vår revision för att utforma
granskningsåtgärder som är lämpliga med hänsyn till
omständigheterna, men inte för att uttala oss om effekti­
viteten i den interna kontrollen..

 ��utvärderar vi lämpligheten i de redovisningsprinciper som
används och rimligheten i styrelsens och verkställande
direktörens uppskattningar i redovisningen och tillhörande
upplysningar.

 ��drar vi en slutsats om lämpligheten i att styrelsen och verk-
ställande direktören använder antagandet om fortsatt drift
vid upprättandet av årsredovisningen och koncernredo
visningen. Vi drar också en slutsats, med grund i de
inhämtade revisionsbevisen, om huruvida det finns någon
väsentlig osäkerhetsfaktor som avser sådana händelser
eller förhållanden som kan leda till betydande tvivel om
bolagets och koncernens förmåga att fortsätta verksam
heten. Om vi drar slutsatsen att det finns en väsentlig
osäkerhetsfaktor, måste vi i revisionsberättelsen fästa
uppmärksamheten på upplysningarna i årsredovisningen
och koncernredovisningen om den väsentliga osäkerhets-
faktorn eller, om sådana upplysningar är otillräckliga, modi-
fiera uttalandet om årsredovisningen och koncernredovis-
ningen. Våra slutsatser baseras på de revisionsbevis som
inhämtas fram till datumet för revisionsberättelsen. Dock
kan framtida händelser eller förhållanden göra att ett bolag
och en koncern inte längre kan fortsätta verksamheten

 ��utvärderar vi den övergripande presentationen, strukturen
och innehållet i årsredovisningen och koncernredovis-
ningen, däribland upplysningarna, och om årsredovisningen
och koncernredovisningen återger de underliggande
transaktionerna och händelserna på ett sätt som ger
en rättvisande bild.

 �inhämtar vi tillräckliga och ändamålsenliga revisionsbevis
avseende den finansiella informationen för enheterna eller
affärsaktiviteterna inom koncernen för att göra ett uttalande
avseende koncernredovisningen. Vi ansvarar för styrning,
övervakning och utförande av koncernrevisionen. Vi är
ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens
planerade omfattning och inriktning samt tidpunkten för den.
Vi måste också informera om betydelsefulla iakttagelser
under revisionen, däribland de eventuella betydande brister
i den interna kontrollen som vi identifierat.

Rapport om andra krav enligt lagar och andra
författningar
Uttalanden
Utöver vår revision av årsredovisningen och koncernredovis-
ningen har vi även utfört en revision av styrelsens och verk-
ställande direktörens förvaltning för Apotek Produktion och
Laboratorier AB för år 2017 samt av förslaget till dispositioner
beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt
förslaget i förvaltningsberättelsen och beviljar styrelsens
ledamöter och verkställande direktören ansvarsfrihet för
räkenskapsåret.

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige.
Vårt ansvar enligt denna beskrivs närmare i avsnittet Revi-
sorns ansvar. Vi är oberoende i förhållande till moderbolaget
och koncernen enligt god revisorssed i Sverige och har
i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga
och ändamålsenliga som grund för våra uttalanden.

76

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI 76

APLs års- och
hållbarhetsredovisning 2017Noter RevisionsberättelseFinansiella rapporter

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till disposi
tioner beträffande bolagets vinst eller förlust. Vid förslag till
utdelning innefattar detta bland annat en bedömning av om
utdelningen är försvarlig med hänsyn till de krav som bola-
gets och koncernens verksamhetsart, omfattning och risker
ställer på storleken av moderbolagets och koncernens egna
kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvalt-
ningen av bolagets angelägenheter. Detta innefattar bland
annat att fortlöpande bedöma bolagets och koncernens eko-
nomiska situation och att tillse att bolagets organisation är
utformad så att bokföringen, medelsförvaltningen och bola-
gets ekonomiska angelägenheter i övrigt kontrolleras på ett
betryggande sätt.

Den verkställande direktören ska sköta den löpande förvalt-
ningen enligt styrelsens riktlinjer och anvisningar och bland
annat vidta de åtgärder som är nödvändiga för att bolagets
bokföring ska fullgöras i överensstämmelse med lag och för
att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar
Vårt mål beträffande revisionen av förvaltningen, och därmed
vårt uttalande om ansvarsfrihet, är att inhämta revisionsbevis
för att med en rimlig grad av säkerhet kunna bedöma om
någon styrelseledamot eller verkställande direktören i något
väsentligt avseende:

 ��företagit någon åtgärd eller gjort sig skyldig till någon för-
summelse som kan föranleda ersättningsskyldighet mot
bolaget, eller

 ��på något annat sätt handlat i strid med aktiebolagslagen,
årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner
av bolagets vinst eller förlust, och därmed vårt uttalande om
detta, är att med rimlig grad av säkerhet bedöma om för
slaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen
garanti för att en revision som utförs enligt god revisionssed
i Sverige alltid kommer att upptäcka åtgärder eller försummel-
ser som kan föranleda ersättningsskyldighet mot bolaget,
eller att ett förslag till dispositioner av bolagets vinst eller
förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige
använder vi professionellt omdöme och har en professionellt
skeptisk inställning under hela revisionen. Granskningen av
förvaltningen och förslaget till dispositioner av bolagets vinst
eller förlust grundar sig främst på revisionen av räkenska-
perna. Vilka tillkommande granskningsåtgärder som utförs
baseras på vår professionella bedömning med utgångspunkt i
risk och väsentlighet. Det innebär att vi fokuserar gransk-
ningen på sådana åtgärder, områden och förhållanden som
är väsentliga för verksamheten och där avsteg och över
trädelser skulle ha särskild betydelse för bolagets situation.
Vi går igenom och prövar fattade beslut, beslutsunderlag, vid-
tagna åtgärder och andra förhållanden som är relevanta för
vårt uttalande om ansvarsfrihet. Som underlag för vårt utta-
lande om styrelsens förslag till dispositioner beträffande bola-
gets vinst eller förlust har vi granskat om förslaget är förenligt
med aktiebolagslagen.

Revisorns granskning av bolagsstyrningsrapporten
Det är styrelsen som har ansvaret för bolagsstyrningsrappor-
ten på sidorna 37–42 och för att den är upprättad i enlighet
med årsredovisningslagen.

Vår granskning har skett enligt FARs uttalande RevU 16
Revisorns granskning av bolagsstyrningsrapporten. Detta
innebär att vår granskning av bolagsstyrningsrapporten har
en annan inriktning och en väsentligt mindre omfattning jäm-
fört med den inriktning och omfattning som en revision enligt
International Standards on Auditing och god revisionssed i
Sverige har. Vi anser att denna granskning ger oss tillräcklig
grund för våra uttalanden.

En bolagsstyrningsrapport har upprättats. Upplysningar i
enlighet med 6 kap. 6 § andra stycket punkterna 2–6 årsre-
dovisningslagen samt 7 kap. 31 § andra stycket samma lag
är förenliga med årsredovisningens och koncernredovisning-
ens övriga delar samt är i överensstämmelse med årsredo-
visningslagen.

Stockholm den 28 mars 2018

KPMG AB

Ingrid Hornberg Román
Auktoriserad revisor

77

APLs års- och
hållbarhetsredovisning 2017GRI-index Bestyrkanderapport

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

GRI-Index

ALLMÄNNA STANDARDUPPLYSNINGAR

Indikator Strategi och analys Kommentarer Sidan

G4-1 Uttalande från VD om organisationens hållbarhetsstrategi 7–8

Organisationsprofil

G4-3 Organisationens namn 30

G4-4 Viktigaste produkterna och tjänsterna 15, 20

G4-5 Lokalisering av organisationens huvudkontor 25, 30

G4-6 Länder där verksamhet bedrivs 3, 30

G4-7 Ägarstruktur och företagsform 37, 40

G4-8 Marknader som organisationen är verksam inom 10, 30

G4-9 Organisationens storlek 81

G4-10 Totalt antal anställda 81

G4-11 Andel anställda som omfattas av kollektivavtal 81

G4-12 Beskriv organisationens leverantörskedja 29

G4-13 Väsentliga förändringar under redovisningsperioden 6, 31

G4-14 Följer organisationen försiktighetsprincipen Försiktighetsprincipen ligger till grund för hur
arbetet med Hållbar utveckling har utformats.

G4-15 Externt utvecklade initiativ som organisationen följer 6, 25–29

G4-16 Sammanslutningar som organisationen är medlem i 6, 25–29

Identifierade väsentliga aspekter och gränser

G4-17 Entiteter som ingår i redovisningen 25, 30

G4-18 Process för definition av innehållet i redovisningen 9, 13–14

G4-19 Identifierade väsentliga hållbarhetsaspekter 77–81

G4-20 Interna avgränsningar för respektive hållbarhetsaspekt 77–81

G4-21 Externa avgränsningar för respektive hållbarhetsaspekt 77–81

G4-22 Effekter av förändringar i tidigare redovisad information 25

G4-23 Väsentliga förändringar från föregående redovisning Det har varit några väsentliga förändringar från
föregående år.

31

GRI-index

78

APLs års- och
hållbarhetsredovisning 2017GRI-index Bestyrkanderapport

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

ALLMÄNNA STANDARDUPPLYSNINGAR

Indikator Strategi och analys Kommentarer Sidan

Intressenter

G4-24 Intressegrupper som organisationen har kontakt med 9, 13–14,

G4-25 Princip för identifiering och urval av intressenter 9, 13–14

G4-26 Tillvägagångssätt vid kommunikation med intressenter 9, 13–14

G4-27 Viktiga frågor som har lyfts via kommunikation med intressenter
och hur organisationen har hanterat dessa frågor

9, 13–14

Rapportprofil

G4-28 Redovisningsperiod 30

G4-29 Publicering av senaste redovisningen mars 2017

G4-30 Redovisningscykel årligen

G4-31 Kontaktperson för frågor angående redovisningen 25

G4-32 Redovisningsnivå & GRI-index 25, 77–81

G4-33 Extern granskning 25, 82

Styrning

G4-34 Redogörelse för företagets bolagsstyrning 37–40

Etik och integritet

G4-56 Beskriv organisationens värderingar, uppförandekoder etc. 9, 25–29

SPECIFIKA STANDARDUPPLYSNINGAR

Aspekt Specifika standardupplysningar Kommentarer
Var sker påverkan
huvudsakligen Sidan

Ekonomisk påverkan

Ekonomiskt resultat

G4-DMA Påverkan på främst (A) företagets ekonomi, ägare, medarbetare A 5–6, 11–12

G4-EC1 Skapat och levererat direkt ekonomiskt värde, inklusive intäkter,
rörelsekostnader, ersättning till anställda, gåvor och andra samhälls
investeringar, balanserad vinst samt betalningar till finansiärer och
den offentliga sektorn.

81

A - Påverkan internt (ägare, medarbetare), B - Påverkan på samarbetspartner (leverantörer, kunder) , C - Påverkan i samhället (miljö, myndigheter, allmänhet, medier)

79

APLs års- och
hållbarhetsredovisning 2017GRI-index Bestyrkanderapport

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

SPECIFIKA STANDARDUPPLYSNINGAR

Aspekt Specifika standardupplysningar Kommentarer
Var sker påverkan
huvudsakligen Sidan

Miljöpåverkan

Energi

G4-DMA Påverkan på främst (A) företagets ekonomi och (C) energiproduktion A C 9, 13–14, 26–27

G4-EN3 Energiförbrukning i organisationen 26–27, 81

Utsläpp till luft och vatten

G4-DMA Påverkan på främst (A) företagets ekonomi och (C) energiproduktion
och energianvändning

A C 9, 13–14, 26–27

G4-EN16 Indirekta utsläpp av växthusgaser pga energianvändning, scope 2 Använda emissionsfaktorer baseras på
uppgifter från respektive leverantör.

27, 81

G4-EN17 Indirekta utsläpp av växthusgaser pga tjänsteresor och
varutransporter, scope 3

Använda emissionsfaktorer baseras på
uppgifter från respektive leverantör.

27, 81

Avfall

G4-DMA Påverkan på främst (A) företagets ekonomi och (C) avfallsproduktion A C 9, 13–14, 26

G4-EN23 Total avfallsvikt, per typ och hanteringsmetod 26, 81

Sociala aspekter – Anställningsförhållanden och arbetsvillkor

Hälsa och säkerhet

G4-DMA Påverkan på främst (A) medarbetare, företagets ekonomi och (C)
arbetsmarknaden

 A C 9, 13–14, 36

G4-LA6 Typ och omfattning av skador, arbetsrelaterade sjukdomar, förlorade
dagar, frånvaro samt totala antalet arbetsrelaterade dödsolyckor per
region och kön.

 81

Kompetens och utbildning

G4-DMA Påverkan på främst (A) medarbetare, företagets ekonomi och (C)
arbetsmarknaden

A C 9, 13–14, 28

G4-LA11 Andel anställda (%) som får regelbunden utvärdering och uppföljning
av sin prestation och karriärutveckling.

2016: 96 % och 2015: 95 % 28

Mångfald och jämställdhet

G4-DMA Påverkan på främst (A) medarbetare, företagets ekonomi och (C)
arbetsmarknaden

9, 13–14, 29

G4-LA12 Sammansättning av styrelse och ledning samt uppdelning av andra
anställda efter kön, åldersgrupp, minoritetsgrupptillhörighet och andra
mångfaldsindikatorer.

 A C 81

A - Påverkan internt (ägare, medarbetare), B - Påverkan på samarbetspartner (leverantörer, kunder) , C - Påverkan i samhället (miljö, myndigheter, allmänhet, medier)

80

APLs års- och
hållbarhetsredovisning 2017GRI-index Bestyrkanderapport

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

SPECIFIKA STANDARDUPPLYSNINGAR

Aspekt Specifika standardupplysningar Kommentarer
Var sker påverkan
huvudsakligen Sidan

Sociala aspekter – Mänskliga rättigheter

Diskriminering

G4-DMA Påverkan främst på (A) medarbetare, ägare och (C) arbetsmarknaden A C 9, 13–14, 28

G4-HR3 Antal fall av diskriminering, samt vidtagna åtgärder. 2016: 3 % och 2015: 7 % 28

G4-DMA Påverkan främst på (B) leverantörer, kunder och (C) allmänhet B C 9, 13–14, 29

G4-HR11 Procentuell andel och antal betydande investeringsbeslut som
inkluderar krav gällande mänskliga rättigheter, eller som har
genomgått en granskning av hur mänskliga rättigheter hanteras.

 29

Sociala aspekter – Organisationens roll i samhället

Konkurrensbegränsande beteende

G4-DMA Påverkan på främst (A) medarbetare, ägare, (B) kunder, leverantörer,
(C) myndigheter, allmänhet

Verksamheten accepterar inte någon form av
korruption i våra affärer eller transaktioner, och
ska bedriva all vår verksamhet i rättvis konkurrens
och enligt gällande lagstiftning.

A B C 9, 11, 13–14,
34–36

G4-SO7 Totalt antal juridiska åtgärder som vidtagits mot organisationen för
konkurrenshämmande aktiviteter, överträdelse av konkurrenslag
stiftning och monopolbeteende, samt utfallet härav.

Förlikning har nåtts 2016 i rättsfallet med stämning
om otillåten marknadsföring. Inga övriga juridiska
åtgärder har vidtagits mot APL under 2017 eller 2015.

30–33

Sociala aspekter – Produktansvar

Överensstämmelse

G4-DMA Påverkan på främst (B) kunder och (C) myndigheter, allmänhet Verksamheten ska bedrivas enligt gällande
branschpraxis och på ett sådant sätt att myndig-
hetskrav och regelverk för tillverkning och kontroll
uppfylls.

 B C 9, 13–14, 34–36

G4-PR9 Betydande bötesbelopp för brott mot gällande lagar och regler
gällande tillhandahållandet och användningen av produkter och
tjänster.

Inga böter har ålagts APL för brott mot lagar och
bestämmelser under 2017, 2016 eller 2015.

80

A - Påverkan internt (ägare, medarbetare), B - Påverkan på samarbetspartner (leverantörer, kunder) , C - Påverkan i samhället (miljö, myndigheter, allmänhet, medier)

81

APLs års- och
hållbarhetsredovisning 2017GRI-index Bestyrkanderapport

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

RESULTATINDIKATORER

Ekonomisk data koncernen (tkr) 2017 2016 2015

Direkt tillskapat ekonomiskt värde

Intäkter 1 437 627 1 302 138 1 209 933

Fördelat ekonomiskt värde

Rörelsens kostnader –1 088 652 –954 025 –879 103

Löner och ersättningar till anställda –344 077 –322 371 –301 392

Betalningar till finansiärer –1 985 –1 518 –2 001

Skattekostnader – – –1 749

Investeringar i samhället – –75 –35

Behållet ekonomiskt värde 2 913 24 147 25 653

Utdelning ägare – – –

Skatt på årets resultat 2 260 –267 –6

Avskrivningar materiella tillgångar –30 510 –23 753 –20 799

–25 337 129 4 848

REDOVISAT RESULTAT ENLIGT ÅRSREDOVISNING

Miljödata 2017 2016 2015

Indirekt energianvändning (MWh)

El; förnybara energikällor 12 011 11 723 11 191

Fjärrvärme; förnybara och ej förnybara energikällor 4 779 4 686 4 096

Indirekta utsläpp av koldioxid (ton)1)

Fjärrvärme från ej förnybara energikällor, Scope 2 233,2 163,8 305,4

Tjänsteresor från ej förnybara energikällor, Scope 3 125,8 174.7 126,8

Transporter från ej förnybara energikällor, Scope 3 57,1 50,5 143,0

Avfall (ton)

Farligt avfall 62,4 49,9 37,3

Ofarligt avfall 321,7 255,7 314,6

Återanvändning – – –

Återvinning 185,3 133,2 189,7

Förbränning 134,8 122,5 124,8

Deponi 1,5 – –

TOTALT AVFALL 384,1 305,6 351,9

Andel återvinning (%) 48,3 43,6 53,9

Medarbetardata 2017 2016 2015

Totalt antal medarbetare 591 582 535

Anställningsform (Antal)

Tillsvidareanställda 530 530 484

Visstidsanställda 61 52 51

Andel som omfattas av kollektivavtal (%) 99,8 99,8 99,8

Fördelning kön och åldersgrupper, antal 2017 2016 2015

Män 157 155 140

Kvinnor 434 427 395

Styrelse och ledning, fördelning män % / kvinnor % 43/57 65/35 64/36

Medarbetare under 30 år 76 60 42

Medarbetare 30–50 år 290 291 268

Medarbetare över 50 år 225 225 225

Arbetsmiljöavvikelser och anmälda arbetsskador, antal 2017 2016 2015

Kritiska 1 3 1

Allvarliga 53 38 32

Noteringar 61 44 32

Totalt 115 85 65

Varav anmälda arbetsskador 18 122) 4

Skadekvot; totalt antal skador i förhållande till totalt
antal arbetande timmar per 100 anställd 4,1 2,8 0,9

Sjukfrånvaro (%) 6,1 6,0 5,3

1) �Framtagen data avseende klimatpåverkan är förknippad med osäkerhet, viket beror på såväl vetenskaplig osäkerhet
kring mätmetoder som på osäkerhet i det data som mätmetoderna appliceras på.

2) Varav en (1) dödsolycka.

82

APLs års- och
hållbarhetsredovisning 2017

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

BestyrkanderapportGRI-index

Revisors rapport över översiktlig granskning av Apotek Produktion & Laboratorier ABs
hållbarhetsredovisning samt yttrande avseende den lagstadgade hållbarhetsrapporten.

Till Apotek Produktion & Laboratorier AB, org. nr 556758-1805.

Inledning
Vi har fått i uppdrag av styrelsen i Apotek Produktion & Labo-
ratorier AB att översiktligt granska Apotek Produktion & Labo-
ratorier ABs hållbarhetsredovisning för år 2017. Företaget har
definierat hållbarhetsredovisningens, tillika den lagstadgade
hållbarhetsrapportens, omfattning på sidan 25.

Styrelsens och företagsledningens ansvar
Det är styrelsen och företagsledningen som har ansvaret
för att upprätta hållbarhetsredovisningen inklusive den lag-
stadgade hållbarhetsrapporten i enlighet med tillämpliga
kriterier respektive årsredovisningslagen. Kriterierna framgår
på sidan 25 i hållbarhetsredovisningen, och utgörs av de
delar av ramverket för hållbarhetsredovisning utgivet av GRI
(Global Reporting Initiative) som är tillämpliga för hållbarhets
redovisningen, samt av företagets egna framtagna redovis-
nings- och beräkningsprinciper. Detta ansvar innefattar även
den interna kontroll som bedöms nödvändig för att upprätta
en hållbarhetsredovisning som inte innehåller väsentliga fel
aktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar
Vårt ansvar är att uttala en slutsats om hållbarhetsredovis-
ningen grundad på vår översiktliga granskning och lämna ett
yttrande avseende den lagstadgade hållbarhetsrapporten.

Vi har utfört vår översiktliga granskning i enlighet med
ISAE 3000 Andra bestyrkandeuppdrag än revisioner och
översiktliga granskningar av historisk finansiell information.

En översiktlig granskning består av att göra förfrågningar,
i första hand till personer som är ansvariga för upprättandet
av hållbarhetsredovisningen, att utföra analytisk granskning
och att vidta andra översiktliga granskningsåtgärder. Vi har
utfört vår granskning avseende den lagstadgade hållbarhets-
rapporten i enlighet med FARs rekommendation RevR 12
Revisorns yttrande om den lagstadgade hållbarhetsrappor-
ten. En översiktlig granskning och en granskning enligt RevR
12 har en annan inriktning och en betydligt mindre omfattning
jämfört med den inriktning och omfattning som en revision
enligt International Standards on Auditing och god revisions-
sed i övrigt har.

Revisionsföretaget tillämpar ISQC 1 (International Standard
on Quality Control) och har därmed ett allsidigt system för
kvalitetskontroll vilket innefattar dokumenterade riktlinjer och
rutiner avseende efterlevnad av yrkesetiska krav, standarder
för yrkesutövningen och tillämpliga krav i lagar och andra för-
fattningar. Vi är oberoende i förhållande till Apotek Produktion
& Laboratorier AB enligt god revisorssed i Sverige och har i
övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

De granskningsåtgärder som vidtas vid en översiktlig
granskning och granskning enligt RevR 12 gör det inte möjligt
för oss att skaffa oss en sådan säkerhet att vi blir medvetna
om alla viktiga omständigheter som skulle kunna ha blivit
identifierade om en revision utförts. Den uttalade slutsatsen
grundad på en översiktlig granskning och granskning enligt
RevR 12 har därför inte den säkerhet som en uttalad slutsats
grundad på en revision har.

Vår granskning av hållbarhetsredovisningen utgår från de
av styrelsen och företagsledningen valda kriterier, som defi-
nieras ovan. Vi anser att dessa kriterier är lämpliga för upp-
rättande av hållbarhetsredovisningen.

Vi anser att de bevis som vi skaffat under vår granskning är
tillräckliga och ändamålsenliga i syfte att ge oss grund för
våra uttalanden nedan.

Uttalanden
Grundat på vår översiktliga granskning har det inte kommit
fram några omständigheter som ger oss anledning att anse
att hållbarhetsredovisningen inte, i allt väsentligt, är upprättad
i enlighet med de ovan av styrelsen och företagsledningen
angivna kriterierna.

En lagstadgad hållbarhetsrapport har upprättats.

		 Stockholm den 28 mars 2018

		 KPMG AB	
	
	
	 Ingrid Hornberg Román 	 Torbjörn Westman
		 Auktoriserad revisor	 Specialistmedlem i FAR

Bestyrkanderapport

83

APLs års- och
hållbarhetsredovisning 2017

FINANSIELLA RAPPORTEROM APL FÖRVALTNINGSBERÄTTELSE GRI

Ordlista
Business review meetings (BRM) – Strukturerade
kundmöten

CDMO – Contract Development & Manufacturing
Organisation

CRO – Contract Research Organisation

Orphan drugs – Särläkemedel

TLV – Tandvårds- och läkemedelsförmånsverket

Tack för att du läst
APLs års- och

hållbarhetsredovisning
2017

APL är en av Europas största tillverkare av extemporeläkemedel.
APL är också en ledande kontraktstillverkare inom Life Science i
Skandinavien med resurser för utveckling, tillverkning och analys
av läkemedel. APL har mer än 30 års erfarenhet av utveckling och
tillverkning av läkemedel och omsätter årligen ca 1,4 mdkr. APLs
591 medarbetare är verksamma vid fyra produktionsanläggningar
runt om i Sverige samt vid beredningsenheter i anslutning till sjuk-
hus. APL bidrar till läkemedel som förbättrar och räddar liv.

Läs mer på www.apl.se

Produktion: Ett samarbete mellan APL och Solberg

