

European Institute of Science AB (publ)
Org. nr. 556404-2769

ÅRSREDOVISNING

för räkenskapsåret 2002

Fastställelseintyg

Undertecknad vd/styrelseledamot intygar härmed, dels att resultat- och balansräkningen fastställts på ordinarie bolagsstämma 2003-03-03. Stämman beslöt tillika godkänna styrelsens och verkställande direktörens förslag till resultatdisposition.

Lund den 3 mars 2003

Dario Kriz
Vd / Styrelseledamot

Styrelsen och verkställande direktören för

European Institute of Science AB

Org. Nr. 556404-2769

får härmed avge

Årsredovisning

för räkenskapsåret 1 januari– 31 december 2002.

<u>Innehåll:</u>	<u>sida</u>
Förvaltningsberättelse	3
Resultaträkning	8
Balansräkning	9
Ställda säkerheter och ansvarsförbindelser	10
Kassaflödesanalys	11
Noter med redovisningsprinciper och bokslutskommentarer	14
Underskrifter	19

FÖRVALTNINGSBERÄTTELSE

Verksamhetsbeskrivning

European Institute of Science AB är ett forskningsinstitut beläget inom forskningsparken IDEON i Lund. Bolaget är en av huvudägarna i fyra växande bioteknikbolag (EURISgruppen). En bred kontaktyta mellan EURISgruppen och olika forskare vid Lunds Universitet har etablerats. Dessutom finns samarbete med andra universitet och högskolor belägna i bl a Regensburg och Barcelona. Dessa samarbeten har tidigare resulterat i EU-projekt. Under 2003 förväntas ett nytt EU-projekt påbörjas. Bolagets affärsidé innefattar att med egen affärs- och forskningskompetens:

1. Erbjuda institutets aktieägare (ca 1 700 personer) direkta investeringsmöjligheter samt riskspridning genom indirekt ägande i nystartade forskningsbolag.
2. Genom egen forskning samt genom förvärv av deläggande i mindre forskningsbolag bli delaktig i växande och på sikt vinstgenererande medicintekniska och biotekniska företag.

European Institute of Science tillför startkapital och nödvändiga resurser till de nybildade forskningsbolagen för att efter en mognadsfas presentera det för sina aktieägare i syfte att tillföra ytterliggare kapital genom en ägarspridning. Efter 1-3 år gör forskningsbolaget sin första publika nyemission samtidigt som European Institute of Science erbjuder till försäljning en strategiskt kortsiktig andel av sitt innehav i syfte att skapa likvida förutsättningar för investeringar i nya objekt. Den resterande delen av innehavet är avsett som en långsiktig investering som avyttras på 3-10 års sikt. Våra portföljbolag har ett intensivt samarbete i form av gemensamma resurser såsom försäljningskanaler, personal och laboratorier.

Räkenskapsår

European Institute of Science AB har verksamhetsår som omfattar kalenderår.

Portföljens sammansättning

European Institute of Science AB äger aktier i följande intressebolag, LifeAssays AB, AB Implementa Hebe, Genovis AB och Chemel AB, se not. 9. Nedan följer en beskrivning av portföljbolagen.

Chemel AB

Chemel AB knoppades år 1997 av från European Institute of Science. Bolagets affärsidé är att utveckla, tillverka och sälja biosensorinstrument och reagens som är avsedda för snabba kemiska analyser inom livsmedelsindustri, läkemedelsindustri samt skogsindustri. Framtida applikationsområden återfinns inom processstyrning (t ex automatisk in situ fermentations-övervakning) samt inom sjukvården (in vivo mätning på patienter). Chemels aktie är onoterad och värderades vid sista nyemissionen till 18:10 kr. Detta motsvarar ett marknadsvärde på 25.9 Mkr för bolaget.

European Institute of Science innehar 41.8% av kapital och röster i bolaget.

Bolagets kompletta produktsortiment består av SIRE®-Biosensorinstrument, samt förbrukningsartiklar såsom buffertar, standardlösningar, tvättvätskor, probmembran och enzymreagens. Antal substanser som kan mätas ökar i takt med de signaler som marknaden ger till bolagets forskningsavdelning. I dagsläget kan glukos, mjölksyra, etanol, metanol, sukros, oxalat, askorbinsyra, laktos och maltos mätas. Bolagets unika amperometrisk mätteknik skyddas av beviljade patent i USA och Sverige samt ansökningar i EU, Japan och Canada. Bolaget har varumärkesskydd för namnet SIRE®.

Bolaget har tagit fram en första serie om 30 instrument och tillhörande förbrukningsartiklar. Under oktober 2002 gjordes ett produktbladsutskick tillsammans med övriga bolag i EURISgruppen. Ett stort gensvar erhöles vilket har resulterat i försäljning av de första åtta enheterna till slutkunder och distributörer. Under 2003 räknar bolaget med att omsätta 1 Mkr för att därefter snabbt öka försäljningen med faktor 100 inom en 5-7 års period. I Europa beräknas det finnas ca 1500 medelstora laboratorier inom livsmedels- och biotekniksektorerna. Bolaget räknar med att 10% av denna marknad vilket motsvarar 60 Mkr är en potentiell andel för Chemel. Motsvarande siffra för global potential är 150 Mkr.

LifeAssays AB

LifeAssays® AB knoppades år 2000 av från European Institute of Science. Bolagets affärsidé är att utveckla, tillverka och sälja unik medicinteknisk patientnära analysutrustning avsedd framför allt för snabba blodanalyser inom primärvården. Alternativa användningsområden återfinns inom veterinär medicin, miljövård, livsmedelsindustri samt läkemedelsindustri. LifeAssays aktie (LIFE B) är noterad hos NGM och handlades för 0:50 kr per den 30 december 2002. Marknadsvärdet för bolaget uppgick vid denna tidpunkt till 23.3 Mkr.

European Institute of Science innehar 39.1% av kapital och röster i bolaget samt ett avtal som berättigar till en royalty på 2% av omsättningen.

Produkten består dels av ett portabelt mätinstrument, dels av provbehållare med olika reagens. Val av reagens beror på ändamålet för provtagningen. Vid blodanalyser är det i

European Institute of Science AB
Org nr. 556404-2769

synnerhet CRP, tumörmarkörer, bakterier samt virus som är målanalyter. LifeAssays produkt grundar sig på den så kallade Magnetoimmunoassay teknologin som har utvecklats inom bolaget. Denna teknologi utnyttjar speciella biofysikaliska markörer bestående av magnetiska nanopartiklar vilka har kopplats till antikroppar. Teknologin är unik och skyddas av två beviljade patent i USA (metod/instrument samt reagensbehållare). Vidare fick bolaget varumärkesskydd för namnet LifeAssays® i Sverige år 2001.

En första serie om 6 instrument är under utveckling och förväntas bli färdigställd inom kort. Under 2004 avser bolaget att arbeta mot den skånska marknaden och gör bedömningen att kunna sälja 30 utrustningar. Kunderna kommer att vara högskolor och industri för att på sikt expandera till vårdcentraler och patienter som vårdas i hemmet. Försäljningspotentialen på världsmarknaden för bolagets instrument och reagens utgör 1-5 miljarder kronor baserat på rapporter från Frost & Sullivan (1995/5346-56, 1996/3265-53 & 1993/1856-52). Trenden för instrumentutvecklingen är miniaturisering vilket bolagets produkter är väl anpassade till.

AB Implementa Hebe

AB Implementa Hebe knoppades år 2000 av från European Institute of Science. Bolagets affärsidé är att tillverka, marknadsföra och sälja unik magnetomrörare med kylning på laboriemarknaden. Implementa Hebes aktie är onoterad och värderades vid sista nyemissionen till 8 kr. Detta motsvarar ett marknadsvärde på 14.8 Mkr för bolaget.

European Institute of Science innehar 34.9% av kapitalet och 46.6% av rösterna i bolaget samt ett avtal som berättigar till en royalty på 5% av omsättningen.

Bolagets färdigutvecklade produkt, CoolHeater, är en anordning för omröring och temperaturregulering av lösningar. Både konstanthållning av temperatur och alstring av linjär temperaturgradient inom området -4 till 60°C erbjuds. CoolHeater är speciellt lämpad för omröring av känsliga biosubstanser typ enzymer, omkristalisation, långtidsreaktioner vid konstant temperatur eller förvaring av temperaturkänsliga substanser, organisk syntes, lågtemperatursdialys på labbänk. Nya applikationsområden håller på att vidareutvecklas ur befintlig produkt. Patent har erhållits i Sverige och håller på att sökas i andra länder. Bolaget fick varumärkesskydd för namnet CoolHeater® i EU år 2002.

En andra serie om 20 instrument har tagits fram och marknadsförs. Inledande förhandlingar har påbörjats med en distributör i Japan. På den skandinaviska marknaden har ett exklusivt distributionsavtal träffats under februari 2003 med Labora som är en av de ledande aktörerna. En uppskattning gjord i USA av en potentiell samarbetspartner pekar på en världsmarknad motsvarande 160 Mkr per år. Under åren 2003-2004 är bolagets målsättning att uppnå 5% av denna marknad, vilket skulle motsvara en omsättning på 6,3 Mkr.

Genovis AB

Genovis® AB knoppades år 1999 av från European Institute of Science. Bolagets affärsidé är att utveckla, producera och sälja en prisbelönt plattformteknologi applicerbar inom bland annat molekylärbiologi och genteknik. Produkten kommer att erbjuda akademisk forskning, läkemedels- och bioteknikindustrin ett nytt laborieverktyg för transport av molekyler in i eller ut ur levande celler. Genovis® aktie är onoterad och värderades vid sista nyemissionen till 11 kr. Detta motsvarar ett marknadsvärde på 20 Mkr för bolaget.

European Institute of Science innehar 14.7% av kapital och 26.4% av rösterna i bolaget.

Genovis® AB utvecklar den s k MagnetoPore teknologin i form av ett kit innehållande instrument samt ferromagnetiska engångsreagens. Teknologin kommer även att erbjudas till etablerade tillverkare av större automatiserade laboratoriesystem. Funktionsprincipen grundar sig på cellinföring av t ex genermed hjälp av magnetiska partiklar som utsätts för alternerande magnetfält. Plattformteknologin håller på att patentsökas i EU, USA, Japan med flera. Flera patentfamiljer drivs parallellt. Företagsnamnet Genovis® är registrerat varumärke i Sverige. MagnetoPore är under behandling för ansökan som varumärke i Sverige och internationellt.

En funktionsmodell har tagits fram för att verifiera tekniken. Bolaget kommer under 2003 att ta fram en första tillverkningsserie om tio instrument. Under 2004 hoppas bolaget på att kunna inleda samarbete med global distributör. Bolagets målsättning är att uppnå en omsättning på ca 20 Mkr under perioden 2004-2005. Marknadspotentialen för Genovis® produkter har av Frost&Sullivan uppskattats till 35 Mkr vid en global introduktion och därefter en marknadsandelsökning på 10-20% årligen. Den totala gen transfer marknaden i USA och Europa beräknades år 2001 vara 3500 Mkr med en årlig tillväxt på 100%.

Intäkter och resultat

Bolaget redovisar för verksamhetsåret 2002 rörelseintäkter om 3 681 tkr (4 212 tkr). Därav utgjorde försäljning av produkter 26 tkr (296 tkr), konsultarvoden 118 tkr (259 tkr), försäljning av andelar i portföljbolag 3 320 tkr (3 570 tkr), ränteintäkter 41 tkr (57 tkr) samt övrigt 176 tkr (30 tkr). Rörelsekostnaderna minskade till -5 476 tkr (-5 823 tkr). Finansnettot uppgick till 99 tkr (14 tkr). Resultatet efter finansiella poster uppgick till -1 696 tkr (-1 597 tkr).

Finansiell ställning

Likvida medel uppgick vid årsskiftet till 2 427 tkr (4 142 tkr). Ingaräntebärande skulder fanns vid utgången av år 2002. Det egna kapitalet uppgick år 2002 till 6 640 tkr (8 336 tkr). Soliditeten var vid årets utgång 98,3 % (96,6 %).

Personal

Medelantalet anställda var under året 4,5 personer. Personalens fördelning samt utbetalda löner och ersättningar framgår av not 3.

Framtidsutsikter och prognos

Bolaget har byggt upp en kompetens- och resursbas sedan grundandet 1990 och har därför förmågan att identifiera lovande forskningsprojekt. Två projekt håller på att utvecklas våra laboratorier:

1. En metod baserad på att med magnetiska nanopartiklar och växlande gradientfält behandla sjukdomar såsom cancer (Bolagets ägarandel är 100%).
2. Ett förfarande att med hjälp av ett blodprov tidigt kunna diagnostisera sjukdomen autism hos barn (Bolagets ägarandel är 49%).

Marknadspotentialen för produkterna inom EURISgruppen tas upp under respektive portföljbolag. Bolaget har omsättningsbaserade royaltyavtal med två av portföljbolagen: AB

Implementa Hebe (5 %) samt LifeAssays AB (2 %), vilka förväntas börja inbringa intäkter under 2004. Bolagets portfölj hade marknadsvärdet 28 Mkr (9,25 kr/aktie) per den 31 december 2002. Avyttringar av innehaven kommer att ske. Dock är det svårt att med nuvarande ekonomiska läge bedömma tidpunkter och volymer.

Utdelning

Styrelsen föreslår ingen utdelning för verksamhetsåret 2002.

Styrelsens arbete

Styrelsen i European Institute of Science består av sex personer. Styrelsen besitter kompetens inom såväl biomedicinsk forskning som inom ekonomi och strategiområdet. Föredragande på styrelsemötena var framförallt verkställande direktören i European Institute of Science men även andra anställda i avknopningsbolagen medverkande. Styrelsen hade under räkenskapsåret 2002, 4 styrelsemöten. Under dessa behandlades främst frågor av strategisk karaktär.

Förslag till behandling av ansamlad förlust

Balanserad förlust	-4 956 095
Årets förlust	-1 696 184
	<hr/>
	-6 652 279

Styrelsen och verkställande direktören föreslår att den ansamlade förlusten, -6 652 279 kronor överförs i ny räkning.

RESULTATRÄKNING

Kronor	Not	2002-01-01	2001-01-01
		2002-12-31	2001-12-31
<i>Rörelsens intäkter</i>			
Nettoomsättning	1	3 610 090	4 182 376
Aktiverat arbete för egen räkning		0	0
Övriga rörelseintäkter		71 390	30 000
Summa intäkter mm		3 681 480	4 212 376
<i>Rörelsens kostnader</i>			
Råvaror och förnödenheter		-1 362 047	-86 421
Övriga externa kostnader	2	-2 257 236	-3 098 639
Personalkostnader	3	-1 565 663	-1 645 078
Avskrivningar av materiella och immateriella tillgångar	4	-291 334	-992 644
Summa rörelsens kostnader		-5 476 280	-5 822 782
Rörelseresultat		-1 794 800	-1 610 406
<i>Resultat från finansiella investeringar</i>			
Ränteintäkter och liknande resultatposter		99 233	16 968
Räntekostnader och liknande resultatposter		-617	-3 181
Resultat efter finansiella poster		-1 696 184	-1 596 619
Extraordinära kostnader		0	0
ÅRETS RESULTAT		-1 696 184	-1 596 619

BALANSRÄKNING

Kronor	Not	2002-12-31	2001-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Immateriella anläggningstillgångar</i>			
Balanserade utgifter för forsknings och utvecklingsarbeten samt liknande arbeten	5	0	0
Koncessioner, patent, licenser, varumärken samt liknande rättigheter	6	248 107	0
		248 107	0
<i>Materiella anläggningstillgångar</i>			
Inventarier, verktyg och installationer	7	497 685	696 668
Summa materiella anläggningstillgångar		497 685	696 668
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag		0	0
Andelar i intresseföretag	9	2 539 346	0
Summa finansiella anläggningstillgångar		2 539 346	0
Summa anläggningstillgångar		3 285 138	696 668
Omsättningstillgångar			
<i>Varulager mm</i>			
Aktier och andelar i koncernföretag	8	0	624 385
Aktier och andelar i intresseföretag	9	558 992	1 066 645
Aktier och andelar i övriga företag		0	7 290
Råvaror och förnödenheter		130 911	133 404
Summa varulager mm		689 903	1 831 724
<i>Kortfristiga fordringar</i>			
Kundfordringar		103 070	290 955
Övriga fordringar		168 566	1 510 308
Förutbetalda kostnader och upplupna intäkter		84 780	158 922
Summa kortfristiga fordringar		356 416	1 960 185
Kassa och bank	12	2 426 751	4 141 817
Summa omsättningstillgångar		3 473 070	7 933 726
SUMMA TILLGÅNGAR		6 758 208	8 630 394

BALANSRÄKNING

Kronor	Not	2002-12-31	2001-12-31
EGET KAPITAL			
Eget kapital	10		
<i>Bundet eget kapital</i>			
Aktiekapital (3 027 436 aktier á nom 1 krona)		3 027 436	3 027 436
Överkursfond		10 208 393	10 208 393
Reservfond		56 000	56 000
Summa bundet eget kapital		13 291 829	13 291 829
<i>Fritt eget kapital</i>			
Balanserat resultat		-4 956 095	-3 359 476
Årets resultat		-1 696 184	-1 596 619
Summa fritt eget kap/ansamlad förlust		-6 652 279	-4 956 095
Summa eget kapital		6 639 550	8 335 734
Långfristiga skulder			
Övriga skulder		0	4 850
Kortfristiga skulder			
Leverantörsskulder		47 281	185 226
Övriga skulder		25 015	51 625
Upplupna skulder och förutbetalda intäkter		46 362	52 959
Summa kortfristiga skulder		118 658	289 810
Summa eget kapital och skulder		6 758 208	8 630 394
Ställda säkerheter		Inga	Inga
Ansvarsförbindelser		Inga	Inga

KASSAFLÖDESANALYS

Kronor	Not	2002	2001
DEN LÖPANDE VERKSAMHETEN			
Resultat efter finansiella poster		-1 696 184	-1 596 619
Justeringar för poster som inte ingår i kassaflödet mm	11	291 334	992 644
Betald skatt		0	7 290
Kassaflödet från den löpande verksamheten före förändringar av rörelsekapital		-1 404 850	-596 685
<i>Förändringar i rörelsekapital</i>			
Förändringar av varulager och pågående arbeten		1 141 821	-78 007
Förändring av kortfristiga fordringar		1 603 770	-226 889
Förändring av kortfristiga skulder		-171 153	-66 611
Kassaflöde från den löpande verksamheten		1 169 588	-968 192
INVESTERINGSVERKSAMHETEN			
Investeringar i immateriella anläggningstillgångar		-266 782	0
Investeringar i materiella anläggningstillgångar		-73 676	-539 532
Investeringar i finansiella anläggningstillgångar		-2 539 346	-789 320
Kassaflöde från investeringsverksamheten		-2 879 804	-1 328 852
FINANSIERINGSVERKSAMHETEN			
Nyemission		0	0
Upptagna lån / amorteringar		-4850	3 011
Kassaflöde från finansieringsverksamheten		-4850	3 011
Årets kassaflöde		-1 715 066	-2 294 033
Likvida medel vid årets början		4 141 817	6 435 850
Förändring likvida medel		-1 715 066	-2 294 033
Likvida medel vid årets slut		2 426 751	4 141 817

REDOVISNINGSPRINCIPER

Allmänna redovisningsprinciper

Bolaget har vid upprättande 1997-2000 års bokslut tillämpat nya årsredovisningslagen (ÅRL) samt följt rekommendationer och uttalande från Bokföringsnämndens allmänna råd. Bolaget har kostnadsslagsindelad resultaträkning vilket innebär att rörelse kostnader fördelas främst på handelsvaror, övriga externa kostnader, personalkostnader samt avskrivningar och nedskrivningar.

Redovisningsprinciperna avseende aktieinnehav i bolagsportföljen har från innevarande år fördelats på så sätt att aktier som avses avyttras inom en ett årsperiod har betraktats såsom omsättningstillgång. Resterande aktier har upptagits såsom finansiell anläggningstillgång.

Värderingsprinciper m.m.

Koncernredovisning

Koncernen bildades 2000-08-17 i och med bildandet av dotterbolaget LifeAssays AB (publ). Koncernen avvecklades 2002-06-26 i samband med LifeAssays AB publika nyemission. LifeAssays AB utgör numera ett intressebolag till European Institute of Science AB.

Koncernredovisning har under tiden koncernförhållandet fanns upprättats enligt Redovisningsrådets rekommendation om koncernredovisning och med tillämpning av förvärvsmetoden.

Vid upprättande av koncernredovisningen har anskaffningskostnaden för aktierna i dotterbolaget eliminerats mot förvärvat eget kapital. Obeskattade reserver finns inte.

Fordringar och skulder

Fordringar har tagits upp till det belopp varmed de beräknas inflyta.

Övriga tillgångar och skulder har upptagits till anskaffningsvärden där inget annat anges.

Periodisering

Periodisering av inkomster och utgifter har skett enligt god redovisningssed.

Avskrivningar

Avskrivningar enligt plan har beräknats på ursprungliga anskaffningsvärden med avskrivningssatser grundade på uppskattningar om immateriella anläggningstillgångars ekonomiska livslängd till tio år samt de materiella anläggningstillgångars ekonomiska livslängd till tre till fem år.

Varulager

Varulager har värderats enligt lägsta värdets princip. Erforderligt avdrag för inkurans har gjorts.

DEFINITIONER

Nettoomsättning	Rörelsens huvudintäkter, fakturerade kostnader, sido-intäkter samt intäktskorrigeringar.
Resultat efter finansnetto	Resultat efter finansiella intäkter och kostnader men före extraordinära intäkter och kostnader, boksluts-dispositioner och skatter.
Soliditet	Justerat eget kapital i procent av balansomslutningen
Avkastning på eget kapital	Nettoresultat i procent av justerat eget kapital.

NOTER

Not 1

Nettoomsättning

Av årets nettoomsättning, 3 610 090 kronor, avser 3 320 185 kronor försäljning av portföljaktier i LifeAssays AB och Chemel AB.

Not 2

Arvode och kostnadsersättning till revisor

Med revisionsuppdrag avses granskning av årsredovisning och bokföring samt styrelsens och verkställande direktörens förvaltning, övriga arbetsuppgifter som det ankommer på bolagets revisor att utföra samt rådgivning eller annat biträde som föränlads av iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter.

Allt annat är andra uppdrag.

	<u>2002</u>	<u>2001</u>
Åke Nilsson Revisionsbyrå AB		
Revisionsuppdrag	49 613	35 735

Not 3

Anställda och personalkostnader

<i>Medelantalet anställda</i>	<u>2002</u>	<u>2001</u>
Kvinnor	1,5	4
Män	<u>3</u>	<u>2</u>
	4,5	6
<i>Löner, ersättningar och sociala kostnader</i>	<u>2002</u>	<u>2001</u>
Styrelse och VD	502 390	326 459
(varav tantiem)	0	0
Övriga anställda	669 071	873 903
(varav vinstandelar)	0	0
Pensionskostnader till VD / styrelse	32 052	0
Pensionskostnader till övriga anställda	31 423	82 028
Övriga sociala kostnader	<u>330 727</u>	<u>362 688</u>
	1 565 663	1 645 078

Not 4

Avskrivningar och nedskrivningar

Anläggningstillgångar skrivs av enligt plan över den förväntade ekonomiska livslängden. Följande avskrivningsprocent tillämpas:

Immateriella anläggningstillgångar

Patent 10 %

Materiella anläggningstillgångar

Datorer 30 %

Övriga maskiner och inventarier 20 %

Not 5

Balanserade utgifter för forsknings- och utvecklingsarbeten samt liknande arbeten

<i>Akkumulerade anskaffningsvärden</i>	<u>2002</u>	<u>2001</u>
Ingående anskaffningsvärde	0	724 744
Inköp samt aktiverade utgifter	0	0
Försäljning / utrangeringar	0	-724 744
Utgående ack. anskaffningsvärden	0	0

<i>Akkumulerade avskrivningar enligt plan</i>	<u>2002</u>	<u>2001</u>
Ingående avskrivningar enligt plan	0	-59 068
Försäljningar / utrangeringar	0	59 068
Årets avskrivningar enligt plan	0	0
Utgående ack. avskrivningar enligt plan	0	0
Utgående planenligt restvärde	0	0

Not 6

Koncessioner, patent, licenser, varumärken samt liknande rättigheter.

<i>Ackumulerade anskaffningsvärden</i>	<u>2002</u>	<u>2001</u>
Ingående anskaffningsvärde	0	0
Inköp	266 782	0
Försäljningar / utrangeringar	0	0
Utgående ack. anskaffningsvärden	266 782	0
<i>Ackumulerade avskrivningar enligt plan</i>		
Ingående avskrivningar enligt plan	0	0
Försäljningar / utrangeringar	0	0
Årets avskrivningar enligt plan	-18 675	0
Utgående ack. avskrivningar enligt plan	-18 675	0
Utgående planenligt restvärde	248 107	0

Not 7

Inventarier, verktyg och installationer

<i>Ackumulerade anskaffningsvärden</i>	<u>2002</u>	<u>2001</u>
Ingående anskaffningsvärden	1 217 364	677 832
Inköp	73 676	539 532
Försäljning / utrangering	0	0
Utgående ack. anskaffningsvärden	1 291 040	1 217 364
<i>Ackumulerade avskrivningar enligt plan</i>		
Ingående avskrivningar enligt plan	-520 696	-270 378
Försäljning / utrangering	0	0
Årets avskrivningar enligt plan	-272 659	-250 318
Utgående ack. avskrivningar enligt plan	-793 355	-520 696
Utgående planenligt restvärde	497 685	696 668

Not 8

Specifikation andelar i koncernföretag 2001 12 31

Bolag	Kapital- andel %	Rösträtts- andel %	Antal andelar	Bokfört värde	Börsvärde
LifeAssays	50,56	50,56	7 164 000	624 385	0

Uppgifter om organisationsnummer och säte:			År 2001	År 2001
Bolag	Org.Nr.	Säte	Eget Kapital	Resultat år
LifeAssays AB	556595-3725	Lund	2 153 371	-1 614 816

Not 9

Specifikation andelar i portföljbolag

	Kapital- andel %	Rösträtts- andel %	Antal andelar	Bokfört värde	Börsvärde per 021231
<i>Intresseföretag</i>					
LifeAssays AB	38,8	38,8	18 045 000	645 856	9 022 500 kr
Chemel AB	41,8	41,8	585 700	1 316 609	10,8 Mkr *
Genovis AB	15		266 900	505 915	3,0 Mkr **
AB Implementa Hebe	35		644 834	622 668	5,2 Mkr ***
<i>Övriga företag</i>					
Idl Biotech AB			2 600	7 290	
				3 098 338	

* Under november genomfördes en fullteknad nyemission på 2 Mkr varefter bolagets värdering uppgick till 25,9 Mkr. European Inst. of Science AB andel motsvarar 10,8 Mkr.

** Under december genomfördes en nyemission på 2,75 Mkr varefter bolagets värdering uppgick till 20 Mkr. European Inst. of Science AB andel motsvarar 3,0 Mkr.

*** Under augusti genomfördes en nyemission på 0,88 Mkr varefter bolagets värdering uppgick till 14,8 Mkr. European Inst. of Science AB andel motsvarar 5,2 Mkr.

Uppgifter om organisationsnummer och säte:

Intresseföretag	Org.Nr.	Säte
LifeAssays AB	556595-3725	Lund
Chemel AB	556529-6224	Lund
Genovis AB	556574-5345	Lund
AB Implementa Hebe	556581-9272	Svalöv

Not 10
Förändring av eget kapital

	<i>Bundet eget kapital</i>			<i>Fritt eget kapital</i>	
	Aktiekapital	Överkurs- fond	Reservfond	Balanserat resultat	Årets resultat
Belopp vid årets ingång	3 027 436	10 208 393	56 000	-3 359 476	-1 596 619
Disposition av före- gående års resultat				-1 596 619	1 596 619
Årets resultat					-1 696 184
Belopp vid årets utgång	3 027 436	10 208 393	56 000	-4 956 095	-1 696 184

Not 11
Justering för poster som inte ingår i kassaflödet.

	<u>2002</u>	<u>2001</u>
Nedskrivning materiella anlägg.tillgångar	0	665 676
Nedskrivning finansiella anlägg.tillgångar	0	76 650
Avskrivningar immateriella / materiella anläggningstillgångar	291 334	250 318
Summa justering av poster som inte ingår i kassaflödet	291 334	992 644

Not 12
Likvida medel

	<u>2002</u>	<u>2001</u>
Kortfristiga placeringar	0	1 805 020
Likvida medel Kassa och bank	2 426 751	2 336 797
Betalda räntor		
Under perioden betald ränta	-617	-3 181
Under perioden erhållen ränta	99 233	16 968

FLERÅRSÖVERSIKT

	0201-0212	0101-0112	0001-0012	9901-9912	9801-9812
Nettoomsättning	3 610 090	4 182 376	426 521	258 600	632 892
Resultat efter finansnetto	-1 696 184	-1 596 619	-1 596 849	-1 032 155	-293 867
	20021231	20011231	20001231	19991231	19981231
Soliditet (%)	98	97	97	93	94
Avkastning på eget kapital (%)	-26	-19	-16	-34	-11

Lund den 17 februari 2003

Christer Ljung
Styrelsens ordförande

Dario Kriz
Verkställande direktör

Margareta Pené

Sarah Fredriksson

Bertil Ljungh

Hans Ahlström

REVISIONSBERÄTTELSE

Till bolagsstämman i European Institute of Science AB (publ)
Organisationsnummer 556404-2769

Jag har granskat årsredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning i European Institute of Science AB för räkenskapsåret 2002. Det är styrelsens och verkställande direktören som har ansvaret för räkenskapshandlingarna och förvaltningen. Mitt ansvar är att uttala mig om årsredovisningen och förvaltningen på grundval av min revision.

Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att jag planerat och genomfört revisionen för att i rimlig grad försäkra mig om att årsredovisningen inte innehåller väsentliga fel. En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens och verkställande direktörens tillämpning av dem samt att bedöma den samlade informationen i årsredovisningen. Som underlag för mitt uttalande om ansvarsfrihet har jag granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningsskyldig mot bolaget. Jag har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Jag anser att min revision ger mig rimlig grund för mina uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger därmed en rättvisande bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige.

Jag tillstyrker att bolagsstämman fastställer resultaträkningen och balansräkningen för bolaget, behandlar förlusten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktörens ansvarsfrihet.

Hässleholm den 17 februari 2003

Åke Nilsson
Auktoriserad revisior

STYRELSE OCH REVISORER

Styrelse

Christer Ljung, född 1941.

Styrelseordförande sedan 2001. VD för AB Implementa Hebe. Master of Political Science, Lunds Universitet. Styrelseledamot i AB Implementa Hebe och Genovis AB. Innehar 6400 B-aktier i European Institute of Science AB.

Dr. Sarah Fredriksson, född 1968.

Styrelseledamot sedan 2000.

Teknologie doktor, Lunds Universitet. VD och styrelseledamot i Genovis AB sedan 1999. Uppfinnare till MagnetoPore-teknologin. Dr. Fredriksson har 4 vetenskapliga publikationer samt flera patentansökningar.

Innehar 6900 B-aktier i European Institute of Science AB.

Dr. Dario Kriz, född 1965.

VD och styrelseledamot sedan 1990.

Teknologie doktor, Lunds Universitet och tidigare gästprofessor (University of Regensburg, Tyskland). Uppfinnare till flera produkter och metoder inom medicinsk teknik och bioteknologi. Dr Kriz har över 20 vetenskapliga publikationer samt flera patent/patentansökningar. Styrelseordförande för Genovis AB sedan 1999, LifeAssays AB sedan 2000 samt för AB Implementa Hebe sedan 2000 och styrelseledamot för Chemel AB sedan 1997.

Innehar med familj 400 000 A-aktier i European Institute of Science AB.

Margareta Pené, född 1967.

Styrelseledamot sedan 1999.

Ekonom.

Innehar med familj 200 000 A-aktier och 7 500 B-aktier i European Institute of Science.

Bertil Ljungh, född 1942.

Nyvald styrelseledamot år 2003.

Ägare och styrelseordförande för B. Ljungh Invest AB. Styrelseledamot i LifeAssays AB och SOS-Alarm AB (Skåne). Fil. kand. Master of Soc. Science. Associerad forskare vid Forskningspolitiska Institutet vid Ekonomihögskolan i Lund. Var 1980-99 delägare och arbetande styrelseordförande i AB Trebolit.

Innehar via bolag 280 000 B-aktier i European Institute of Science AB.

Hans Ahlström, född 1942.

Nyvald styrelseledamot år 2003.

Har erfarenhet av bankarbete på Handelsbanken (1963-87) samt som kapitalförvaltare och aktiemäklare på olika fond- och fondkommisionsbolag,

Innehar inga aktier i European Institute of Science.

Revisor

Åke Nilsson, född 1951.

Auktoriserad revisor

Revisorsuppleant

Eva Axelsson, född 1955.

Auktoriserad revisor