

Moberg Pharma AB (Publ)
Delårsrapport januari – mars 2013

FORTSATT STARK TILLVÄXT - MOBERG DERMA BLIR MOBERG PHARMA

”Försäljningen ökade med 129 procent jämfört med första kvartalet föregående år. Den kraftiga ökningen är

en följd av det framgångsrika förvärvet av vår nordamerikanska verksamhet i kombination med stark organisk

tillväxt. Namnbytet till Moberg Pharma understryker vår ambition att bygga ett annorlunda läkemedelsbolag

med ett bredare perspektiv än enbart hudområdet”, kommenterar Peter Wolpert, VD Moberg Pharma

FÖRSTA KVARTALET (JAN-MAR 2013)
• Nettoomsättning 38,4 MSEK (31,0 inklusive milstolpebetalningar om 14,3 MSEK)
• EBITDA -2,2 MSEK (8,0), 0,9 MSEK exklusive förvärvsrelaterade kostnader
• Rörelseresultat (EBIT) -3,7 MSEK (7,9), - 0,6 MSEK exklusive förvärvsrelaterade kostnader
• Resultat efter skatt -2,8 MSEK (38,0)
• Resultat per aktie -0,25 SEK (4,17)
• Operativt kassaflöde per aktie -0,04 SEK (-1,07)

VÄSENTLIGA HÄNDELSER UNDER FÖRSTA KVARTALET
• I mars beslutade bolaget att avbryta det kliniska utvecklingsprogrammet för Limtop.

VÄSENTLIGA HÄNDELSER EFTER KVARTALET
• Vid bolagsstämman den 23 april beslutades att ändra bolagets firma till Moberg Pharma (publ).

• I maj utökades distributionsavtalet med Paladin Labs till att också omfatta Kerasal Nail™ i Mexiko.

TELEFONKONFERENS
VD Peter Wolpert presenterar rapporten vid en telefonkonferens klockan 10:00 idag, den 21 maj 2013.

Telefon: 08-506 26 900, ange kod 409017

129%
Tillväxt produktförsäljning jämfört med
samma kvartal föregående år

46%
Tillväxt produktförsäljning
Nalox™/Kerasal Nail™ jämfört med
samma kvartal föregående år

2 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

VD-KOMMENTAR

Försäljningen ökade med 129 procent jämfört med första kvartalet föregående år. Den kraftiga ökningen är
en följd av det framgångsrika förvärvet av vår nordamerikanska verksamhet i kombination med stark organisk
tillväxt. Vi tog över en professionell och väl intrimmad organisation och är mycket nöjda med att
organisationerna vuxit samman enligt plan och budget. De delmål som sattes inför förvärvet har överträffats.
Förvärvet innebär en radikalt förbättrad möjlighet att påverka våra intäkter – vår egen försäljning i USA står
nu för 41 procent av den totala försäljningen, medan distributörer i övriga världen bidrar med 59 procent.

I takt med att sol- och badsäsongen närmar sig ökar
benägenheten att behandla missfärgade naglar och vi
fortsätter att vinna marknadsandelar. I USA hade vi första
kvartalet en marknadsandel på 17 procent, jämfört med fem
procent föregående år. Den ökade marknadsandelen i USA
har möjliggjorts av två faktorer; utmärkt distribution och
framgångsrik marknadsföring. Kerasal Nail™ säljs över hela
kontinenten och finns nu på 28 000 försäljningsställen; dels
på de stora kedjorna Walmart, CVS, Walgreens och Rite Aid,
men också hos stora grossister och ett antal regionala kedjor.
Under kvartalet utökades distributionen med Duane Reade
(New York) och HEB (Texas). Vi ser fortsatt stor
tillväxtpotential i Kerasal Nail™ på den amerikanska
marknaden och ökar marknadsinsatserna ytterligare under
våren. Baserat på resultaten från tidigare satsningar är vi
övertygade om att det är väl investerade resurser. Även våra
partners i övriga delar av världen intensifierar sin
marknadsföring under sommarhalvåret, vilket bör ge avtryck i
försäljningssiffrorna. Nalox™ lanseras nu i Spanien och
Turkiet och säljs på mer än 25 marknader. I Kanada pågår
lanseringsförberedelser med full intensitet och nyligen
utökades avtalet med Paladin också till Mexiko.

Den här kvartalsrapporten är den första under vårt nya bolagsnamn Moberg Pharma. Namnbytet är ett
naturligt steg – genom förvärvet av vår amerikanska verksamhet breddades verksamheten och omfattar
redan idag produkter utanför hudområdet. Det nya bolagsnamnet rimmar dessutom väl med vår uttalade
strategi att satsa på ytterligare områden utöver hudområdet. Vårt fokus på läkemedel baserat på beprövade
substanser kvarstår.

Vi ser goda möjligheter att trygga återväxten i vår pipeline, trots att vi i mars beslutade att avbryta
utvecklingen av Limtop. Den pågående fas II-studien för MOB015 avancerar enligt plan. Nya produktvarianter
möjliggör också fortsatt tillväxt av våra befintliga varumärken, till exempel lanserades nyligen Jointflex ICE på
Walgreens i USA. Vi fortsätter att arbeta intensivt med att utvärdera produkter för förvärv och inlicensiering.
Jag räknar med att vi i år kommer utvärdera fler än 100 affärsmöjligheter som förhoppningsvis leder till minst
en ny produkt.

Den starka tillväxten gör att vi nu är i en situation där nivån på de löpande intäkterna från produktförsäljning
möjliggör lönsamhet. Det första kvartalets resultat i år påverkades negativt av bokföringsmässiga
engångskostnader relaterade till lageromvärdering vid USA-förvärvet, vilka nu är avklarade. Vår bedömning
kvarstår om fortsatt tillväxt under lönsamhet för helåret, även om enstaka kvartal kan visa röda siffror.

Peter Wolpert
VD Moberg Pharma

0

2

4

6

8

10

12

14

16

18

Q1 2012 Q1 2013

%

Kerasal Nail™ – Marknadsandel i USA

3 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

OM MOBERG PHARMA

Moberg Pharma AB (publ) är ett snabbt växande svenskt läkemedelsbolag. Bolaget utvecklar, förvärvar och
licensierar produkter som kommersialiseras genom en egen försäljningsorganisation i USA och via
distributörer i fler än 35 länder. Den interna produktutvecklingen baseras på Moberg Pharmas unika
kompetens att genom innovativ drug delivery, det vill säga teknologier för förbättrad tillförsel av läkemedel,
förbättra egenskaperna hos beprövade substanser. Detta tillvägagångssätt minskar tid till marknad,
utvecklingskostnad och risk.

Lanserade produkter

 PRODUKT INDIKATION STATUS

 Nalox™ 1)

Kerasal Nail™
Nagelskador

Försäljning i egen regi i USA

Lanserad av 10 partners på 25 marknader

Kerasal®
Torra och spruckna

fötter

Försäljning i egen regi i USA

Lanserad av 13 partners på 15 marknader

Jointflex® Led- och muskelvärk
Försäljning i egen regi i USA

Lanserad av 14 partners på 20 marknader

Nalox™ / Kerasal Nail™
Används vid behandling av missfärgade och skadade naglar orsakade av nagelsvamp eller psoriasis.
Produkten lanserades i Norden under hösten 2010 och blev snabbt marknadsledande. Internationell lansering
pågår via egen försäljningsorganisation i USA och tio partners som har rättigheter för 50 marknader,
däribland de stora EU marknaderna, Turkiet och Ryssland. Nalox™ är patenterad och baseras på beprövade
substanser. Nalox™ tillhandahålls receptfritt och säljs under namnen Naloc™ och Emtrix® på vissa marknader
samt Kerasal® Nail i USA1. Effekt och säkerhet har dokumenterats i flera kliniska studier med totalt mer än 600
patienter. Nalox™ har en unik snabbverkande behandlingsmekanism och har visat mycket konkurrenskraftiga
resultat, bland annat genom att åstadkomma synlig förbättring redan inom 2-4 veckor.

Kerasal®
Kerasal® är en produktserie för effektiv behandling av vanligt förekommande och svårbehandlade fotpro-
blem. Fotvårdsspecialister rekommenderar Kerasal® för att behandla spruckna hälar, valkar och tånaglar
skadade av svampinfektion och psoriasis, fotsmärtor samt för att mjuka upp och återfukta torra fötter. Ke-
rasal® innehåller salicylsyra som är ett effektivt medel för att mjuka upp hudens hornlager, och urea (karba-
mid) som återfuktar huden och hjälper till att behålla fuktigheten i nya cellager. Tillverkningsprocessen är
patenterad. Flera kliniska studier har publicerats som visar på Kerasals® effektivitet vad gäller behandling av
extremt torr och skadad hud på fötter. Produkten säljs i apotek, mataffärer och detaljhandlare runtom i USA.
Serien innehåller även professionella produkter som enbart säljs hos specialister.

1 Varumärkena Nalox™ och Naloc™ ägs av bolagets partners och Moberg Pharma har ingen äganderätt till dessa varumärken.

4 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

JointFlex®
JointFlex® är en utvärtes behandling mot led- och muskelvärk. Produkterna tillverkas med FUSOME™
teknologin, som förbättrar hudens upptagning av de smärtstillande ingredienserna. Nyligen utökades
produktlinjen med JointFlex® ICE, en kylande lotion som appliceras med en roll-on funktion. Produkten ger
långsiktig kylande smärtlindring och innehåller naturliga smärtlindrande ingredienser. JointFlex® har
utvärderats i en placebokontrollerad klinisk studie vid knäledsförslitning (artros) som visade att patienterna
upplevde signifikant och snabb smärtlindring. Studien visade även att majoriteten erhöll långsiktig förbättring
av smärtan. Produkten är tillgänglig i USA.

Utvecklingsprojekt

MOB-015
En ny utvärtes behandling mot nagelsvamp med både svampdödande, keratolytiska och uppmjukande
egenskaper. Bolagets patentsökta formuleringsteknologi möjliggör att höga koncentrationer av en
svampdödande substans (terbinafin) transporteras in och genom nagelvävnad. Eftersom MOB-015 appliceras
lokalt undviker man de biverkningar som kan ses vid tablettbehandling. Data från en tidigare fas II-studie har
gett viktig information för det fortsatta utvecklingsarbetet och i december 2012 initierades en ny fas II-studie
med en förbättrad formulering av MOB-015.

VERKSAMHETENS UTVECKLING UNDER KVARTALET

Utvecklingen av Limtop avbröts
I mars tillkännagavs att bolaget beslutat att avbryta utvecklingen av Limtop – en läkemedelskandidat för
behandling av aktinisk keratos. Utvecklingen avbröts då effekten i en slutförd fas II-prövning inte nådde
slutmålet. Baserat på data från den genomförda studien gjordes bedömningen att projektets kommersiella
potential minskat och att fortsatta investeringar därför inte var motiverade. Detta påverkar inte
bedömningen för 2013 om fortsatt tillväxt under lönsamhet.

VÄSENTLIGA HÄNDELSER EFTER RAPPORTPERIODENS UTGÅNG

Namnändring till Moberg Pharma (publ)
Vid årsstämman i april beslutades att ändra bolagets firma till Moberg Pharma (publ), då verksamhetens
inriktning breddats efter förvärvet av Alterna LLC (namnändrat till Moberg Pharma North America LLC) och nu
även innefattar andra områden än hudsjukdomar. Hudsjukdomar och utvärtes teknologier för tillförsel av
läkemedel kvarstår dock som kärnområden för bolagets verksamhet.

Avtal med Paladin Labs Inc. utökas
I maj utökades distributörsavtalet med Paladin Labs Inc. till att också omfatta marknadsföring av
Nalox™/Kerasal Nail™ i Mexiko.

5 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

KONCERNENS OMSÄTTNING OCH RESULTAT

Omsättning
Under första kvartalet 2013 uppgick nettoomsättningen till 38,4 MSEK (31,0), en ökning med 24 procent.
Rensat för milstolpebetalningar ökade nettoomsättningen med 129 procent. Merparten, 24,6 MSEK (16,8),
kom från den starkt växande produktförsäljningen av Nalox™/ Kerasal Nail®. Produktförsäljningsintäkterna för
Kerasal® uppgick till 4,6 MSEK och för JointFlex® till 9,2 MSEK. Produktförsäljningen i Europa uppgick till 17,6
MSEK, i USA till 16,1 MSEK och i övriga världen till 4,7 MSEK.

Fördelning av rörelsens intäkter Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Produktförsäljning 38 423 16 779 82 719

Milstolpebetalningar - 14 250 29 750

Nettoomsättning 38 423 31 029 112 469

Övriga rörelseintäkter 149 238 2 718

Summa rörelsens intäkter 38 572 31 267 115 187

Intäkter från produktförsäljning per kvartal

Nettoomsättning per kanal Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Egen försäljning 15 699 - 6 623

Produktförsäljning till distributörer 22 724 16 779 76 096

Milstolpebetalningar - 14 250 29 750

SUMMA 38 423 31 029 112 469

Nettoomsättning per produktgrupp Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Nalox/Kerasal Nail, produktförsäljning 24 564 16 779 78 501

Nalox/Kerasal Nail, milstolpebetalningar - 14 250 29 750

Kerasal 4 642 - 1 466

Jointflex 9 217 - 2 654

Kaprolac - - 98

SUMMA 38 423 31 029 112 469

0

5

10

15

20

25

30

35

40

45

Q1 Q2 Q3 Q4

MSEK
2011

2012

2013

6 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

Nettoomsättning per geografisk marknad Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Europa 17 644 27 740 84 102

Amerika 16 123 3 289 20 275

Övriga världen 4 656 - 8 092

SUMMA 38 423 31 029 112 469

Nettoomsättningens fördelning i procent, första kvartalet 2013

Resultat
Rörelseresultatet för det första kvartalet blev -3,7 MSEK (7,9). Kostnad för sålda varor uppgick till 13,0 MSEK
(5,6). Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 29,2 MSEK, jämfört med 17,7 MSEK
under samma period föregående år. En bokföringsmässig konsekvens av förvärvet är att det amerikanska
bolagets lager värderades upp med 4,6 MSEK till verkligt värde, vilket minskar resultatet med motsvarande
belopp. Koncernens resultat belastades med 3,1 MSEK under första kvartalet 2013, medan 1,5 MSEK belas-
tade resultatet redan under fjärde kvartalet 2012.

Den största posten i rörelsekostnaderna var försäljningskostnaderna, som under perioden uppgick till 14,2
MSEK (5,9). Kostnadsökningen jämfört med föregående år förklaras av att bolaget under första kvartalet 2012
inte hade någon egen försäljning utan enbart försäljning via distributörer. I försäljningskostnaderna ingår
kostnader för avskrivningar av produkträttigheter om 1,5 MSEK (0).

Resultat efter finansnetto uppgick till -4,3 MSEK, jämfört med 8,4 MSEK för perioden januari till mars 2012.
Resultatförsämringen förklaras av att i resultatet för första kvartalet 2012 ingick milstolpeintäkter om 14,3
MSEK medan inga milstolpeintäkter ingår i resultatet för första kvartalet 2013. Produktförsäljningsintäkterna
har ökat med 129 procent, medan rörelsens kostnader (inklusive kostnad för sålda varor) har ökat med 87
procent. Periodens resultat efter skatt blev -2,8 MSEK (38,0) (I resultat efter skatt för första kvartalet 2012
ingår en positiv engångspost genom aktivering av underskottsavdrag om 29,6 MSEK) och totalresultatet blev -
2,2 MSEK (38,0).

FINANSIELL STÄLLNING

Kassaflöde
Kassaflödet från den löpande verksamheten uppgick till -0,4 MSEK (-9,7) för det första kvartalet. Likvida me-
del uppgick till 36,3 MSEK (64,1) vid periodens slut.

Försäljning
via

distributörer
59%

Egen
försäljning

41%

Kerasal
12%

Nalox/
Kerasal Nail

64%

JointFlex
24%

Övr
 världen

12%

Europa
43%

Amerika

45%

7 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

Investeringar
Investeringar i dotterbolag avser tilläggsköpeskilling för förvärvet av Moberg Pharma North America och
uppgick till 16,7 MSEK (0). Investeringar i materiella anläggningstillgångar uppgick till 0,2 MSEK (0,2) under
första kvartalet 2013 Vidare har Moberg Pharma utgifter hänförliga till forskning och utveckling som
kostnadsförs direkt i rapport över totalresultatet.

Ställda säkerheter och eventualförpliktelser
Moberg Pharma har inga eventualförpliktelser. Samtliga ställda säkerheter är oförändrade jämfört med
årsredovisningen 2012 och det har inte skett några väsentliga förändringar under perioden i eget kapital i
dotterbolaget Moberg Pharma North America LLC.

FÖRÄNDRINGAR I EGET KAPITAL

Upplysning om ägare
Bolagets största aktieägare per 2013-03-28:

Aktieägare Antal aktier % av röster och kapital

Östersjöstiftelsen 2 274 179 21,03%

SIX SIS AG 1 816 510 16,80%

JPM Chase NA 825 652 7,64%

Mobederm AB 607 825 5,62%

Wolco Invest AB 600 000 5,55%

Avanza Pension 561 844 5,20%

Tredje AP-fonden 486 000 4,49%

Mohammed Al Amoudi 463 767 4,29%

Handelsbanken Fonder AB RE JPMEL 439 703 4,07%

SEB London-Luxemburg (Sicav fond) 135 900 1,26%

Övriga 2 601 192 24,05%

Totalt 10 812 572 100,00%

Aktier
Aktiekapitalet uppgick vid periodens slut till 1 081 257,20 SEK (907 902 SEK), totalt antal utestående aktier
uppgick till 10 812 572 stamaktier (9 079 020) med ett kvotvärde på 0,10 SEK.

Optioner
Totalt finns 600 678 utestående teckningsoptioner per den 31 mars 2013, om samtliga teckningsoptioner
utnyttjas för teckning av aktier ökar antalet aktier med totalt 847 847 stycken, från 10 812 572 aktier till
11 660 419 aktier. Koncernens kostnader för personaloptionsprogram för januari till mars 2013 uppgick till
0,3 MSEK, för motsvarande period föregående år uppgick kostnaderna till 0,2 MSEK.

Årsstämman i Moberg Pharma beslutade den 23 april 2013 att genomföra en riktad emission av 77 096 teck-
ningsoptioner (motsvarande 77 096 aktier) till bolagets helägda dotterbolag Moberg Derma Incentives AB
samt att genomföra personaloptionsprogram 2013:1. I personaloptionsprogram 2013:1 tilldelades 60 750
optioner och 16 345 teckningsoptioner reserverades för att täcka framtida sociala kostnader för personalopt-
ioner. Villkoren för optionsprogram 2013:1 överensstämmer med villkoren för optionsprogram 2012:1 med
följande undantag: optionerna i program 2013:1 tjänas in 2016-06-30, lösenpris 36,77 SEK/option, sista teck-
ningsdag 2017-12-31. Beskrivningen av villkoren för optionsprogram 2012:1 finns i årsredovisningen för 2012
på sidan 56.

8 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

MODERBOLAGET

Moberg Pharma AB (publ), org. nr 556697-7426, är moderbolag i koncernen. Verksamheten i koncernen
bedrivs främst i moderbolaget (utöver försäljningsorganisationen i USA) och utgörs av forsknings- och
utvecklingsverksamhet, marknadsförings och administrativa funktioner. Moderbolagets nettoomsättning
uppgick till 21,5 MSEK för perioden januari till mars 2013, jämfört med 31,0 MSEK för 2012. Rörelsens
kostnader, exklusive kostnad för sålda varor, uppgick till 18,3 MSEK (17,7 MSEK) och resultat efter finansnetto
uppgick till -2,4 MSEK (8,4 MSEK). Likvida medel uppgick till 31,3 MSEK (64,0 MSEK) vid periodens slut.

ORGANISATION

Per den 31 mars 2012 hade Moberg Pharma-koncernen 28 anställda, varav 66 procent kvinnor. Utav dessa var
20 personer anställda i moderbolaget varav 75 procent kvinnor.

RISKFAKTORER

Att utveckla nya läkemedel fram till godkänd registrering och lansering är en riskfylld och kapitalkrävande
process. De risker som bedöms ha en särskild betydelse för Moberg Pharmas framtida utveckling är kopplade
till resultat av kliniska studier, myndighetsåtgärder, konkurrens och prisbild, produktion, samarbetspartners
och distributörer, produktansvar och försäkring, patent och varumärken, nyckelpersoner,
konjunkturkänslighet, framtida kapitalbehov och finansiella riskfaktorer. Beskrivningen av dessa risker finns i
årsredovisningen för 2012 på sidan 33.

Under det närmaste året bedöms marknadsutveckling, integration och resultaten av kliniska studier som de
mest betydelsefulla faktorerna.

FRAMTIDSUTSIKTER

Moberg Pharmas mål är att skapa värden och ge en bra avkastning till aktieägarna genom att under fortsatt
tillväxt och lönsamhet leverera nya topikala produkter till den globala marknaden. Avgörande för Moberg
Pharmas framtid är förmågan att kommersialisera nya produkter, ingå partnerskap för sina projekt samt
framgångsrikt utveckla sina projekt till marknadslansering och försäljning. Bolagets finansiella mål är att inom
2-4 år uppnå en rörelsemarginal (rörelseresultat före avskrivningar i förhållande till omsättning) om 25
procent under fortsatt stark tillväxt.

Under 2013 kommer fokus vara integrationen av den förvärvade amerikanska verksamheten, att identifiera
ytterligare affärsutvecklingsmöjligheter samt att stödja bolagets distributörer för att möjliggöra
framgångsrika lanseringar. Utvecklingen inom ingångna partnerskap kommer att ha stor inverkan på Moberg
Pharmas intäkter och kassaflöde. Bolagets bedömning är att omsättningstillväxten kommer fortsätta under
lönsamhet.

9 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

RAPPORT ÖVER TOTALRESULTATET (KONCERNEN)

Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Nettoomsättning 38 423 31 029 112 469

Kostnad sålda varor -13 045 -5 597 -24 877

Bruttovinst 25 378 25 432 87 592

Försäljningskostnader1) -14 162 -5 886 -21 977

Affärsutvecklings- och administrationskostnader -6 131 -3 954 -23 450

Forsknings- och utvecklingskostnader -8 954 -7 892 -30 782

Övriga rörelseintäkter 149 238 2 718

Övriga rörelsekostnader - - -1 507

Rörelseresultat (EBIT) -3 720 7 938 12 594

Ränteintäkter och liknande resultatposter 106 499 1 844

Räntekostnader och liknande resultatposter -693 -2 244

Resultat efter finansiella poster (EBT) -4 307 8 435 14 682

Skatt på periodens resultat 1 556 29 560 21 131

PERIODENS RESULTAT -2 751 37 995 35 813

Poster som kommer att omklassificeras till resultat

Omräkningsdifferenser vid omräkning av utländska verksamheter 513 - -2 829

Övrigt totalresultat 513 - -2 829

TOTALRESULTAT FÖR PERIODEN -2 238 37 995 32 984

Periodens resultat hänförligt till moderföretagets aktieägare -2 751 37 995 35 813

Periodens resultat hänförligt till minoritetsintresse - - -

Totalresultat hänförligt till moderföretagets aktieägare -2 238 37 995 32 984

Totalresultat hänförligt till minoritetsintresse - - -

Resultat per aktie före utspädning -0,25 4,18 3,85

Resultat per aktie efter utspädning2) -0,25 4,17 3,68
1) Varav avskrivningar på produkträttigheter -1 453 - -477

EBITDA -2 207 7 991 13 307

Avskrivningar produkträttigheter -1 453 - -477

Avskrivningar övrigt -60 -53 -236

Rörelseresultat (EBIT) -3 720 7 938 12 594

EBITDA exklusive förvärvskostnader 864 7 991 21 388
2)

 I de perioder koncernen redovisar negativt resultat uppkommer ingen utspädningseffekt. Detta eftersom utspädnings-

effekt enbart redovisas när en potentiell konvertering till stamaktier skulle innebära att resultat per aktie blir lägre.

10 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG (KONCERNEN)

(TSEK) 2013-03-31 2012-03-31 2012-12-31

Tillgångar

Immateriella anläggningstillgångar 155 010 254 155 971

Materiella anläggningstillgångar 1 350 671 1 336

Finansiella anläggningstillgångar 63 1 4

Uppskjuten skattefordran 23 765 29 560 22 196

Summa anläggningstillgångar 180 188 30 486 179 507

Varulager 7 496 710 9 739

Kundfordringar och andra fordringar 41 982 37 266 38 093

Kassa och bank 36 275 64 084 53 423

Summa omsättningstillgångar 85 753 102 059 101 255

SUMMA TILLGÅNGAR 265 941 132 545 280 762

Eget kapital och skulder

Eget kapital (hänf. till moderbolagets aktieägare) 176 295 114 979 178 234

Långfristiga räntebärande skulder 24 444 - 27 778

Långfristiga ej räntebärande skulder 14 835 - 14 492

Kortfristiga räntebärande skulder 15 556 113 12 222

Kortfristiga ej räntebärande skulder 34 811 17 454 48 036

SUMMA EGET KAPITAL OCH SKULDER 265 941 132 545 280 762

11 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

RAPPORT ÖVER KASSAFLÖDESANALYS I SAMMANDRAG (KONCERNEN)

 Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Den löpande verksamheten

Rörelseresultat före finansiella poster -3 720 7 938 12 594

Erhållna och betalda finansiella poster 111 497 1 816

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar 1 513 53 713

Kostnader för personaloptionsprogram 299 197 851

Kassaflöde före förändring av rörelsekapital -1 797 8 685 15 973

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av rörelsefordringar och varula-
ger

2 340 -20 329 -4 035

Ökning (+) / Minskning (-) av rörelseskulder -953 1 937 -2 462

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN -410 -9 707 9 476

Investeringsverksamheten

Nettoinvesteringar i inventarier -87 -223 -630

Nettoinvesteringar i dotterbolag -16 658 - -97 067

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN -16 745 -223 -97 696

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) - -38 39 850

Emission av aktier eller transaktionskostnader - - 27 740

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN - -38 67 590

Förändring i likvida medel -17 155 -9 968 -20 629

Likvida medel vid periodens början 53 423 74 052 74 052

Kursdifferens i likvida medel 7 - -

Likvida medel vid periodens slut 36 275 64 084 53 423

12 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL (KONCERNEN)

(TSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Omräknings-
reserv

Ansamlad
förlust

Totalt
eget

kapital

1 januari 2013 - 31 mars 2013

Ingående balans 1 januari 2013 1 081 265 334 -2 829 -85 352 178 234

Totalresultat

Periodens resultat -2 751 -2 751

Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 513 513

Transaktioner med aktieägare

Personaloptioner 299 299

UTGÅENDE BALANS 31 MARS 2013 1 081 265 633 -2 316 -88 103 176 295

1 januari 2012 - 31 mars 2012

Ingående balans 1 januari 2012 908 197 044 0 -121 165 76 787

Totalresultat

Periodens resultat 37 995 37 995

Transaktioner med aktieägare

Personaloptioner 197 197

UTGÅENDE BALANS 31 MARS 2012 908 197 241 -83 170 114 979

1 januari 2012 – 31 december 2012

Ingående balans 1 januari 2012 908 197 044 0 -121 165 76 787

Totalresultat

Periodens resultat 35 813 35 813

Övrigt totalresultat – omräkningsdifferenser vid
omräkning av utländska verksamheter

 -2 829 -2 829

Transaktioner med aktieägare

Nyemission 173 70 414 70 587

Transaktionskostnader nyemission -2 975 -2 975

Personaloptioner 851 851

Summa transaktioner med aktieägare 173 68 290 68 463

UTGÅENDE BALANS 31 DECEMBER 2012 1 081 265 334 -2 829 -85 352 178 234

13 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

NYCKELTAL (KONCERNEN)

 Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Nettoomsättning 38 423 31 029 112 469

EBITDA exklusive förvärvskostnader 864 7 991 21 388

EBITDA -2 207 7 991 13 307

Rörelseresultat (EBIT) -3 720 7 938 12 594

Resultat efter skatt -2 238 37 995 35 813

Balansomslutning 265 941 132 545 280 762

Nettofordran -3 725 63 971 13 423

Skuldsättningsgrad 23% 0% 22%

Soliditet 66% 87% 63%

Räntabilitet på eget kapital -2% 33% 20%

Resultat per aktie, SEK -0,25 4,17 3,68

Operativt kassaflöde per aktie, SEK -0,04 -1,07 0,97

Eget kapital per aktie, SEK 16,30 12,66 16,48

Genomsnittligt antal aktier före utspädning 10 812 572 9 079 020 9 300 650

Genomsnittligt antal aktier efter utspädning 11 230 372 9 166 281 9 742 044

Antal aktier vid periodens slut 10 812 572 9 079 020 10 812 572

Aktiekurs på balansdagen, SEK 34,90 31,00 37,30

Börsvärde på balansdagen, MSEK 377 281 403

Nyckeltalsdefinitioner

Nettofordran Likvida medel minus räntebärande skulder
Skuldsättningsgrad Räntebärande skulder i förhållande till eget kapital
Soliditet Eget kapital vid årets utgång i förhållande till balansomslutningen
Räntabilitet på eget kapital Periodens resultat dividerat med eget kapital
Resultat per aktie* Resultat efter skatt dividerat med genomsnittligt antal utestående aktier
Operativt kassaflöde per aktie Kassaflöde från den löpande verksamheten dividerat med antal utestå-

ende aktier vid periodens slut
Eget kapital per aktie Eget kapital dividerat med antal utestående aktier vid periodens slut

*I de perioder koncernen redovisar negativt resultat uppkommer ingen utspädningseffekt. Detta eftersom utspädningsef-

fekt enbart redovisas när en potentiell konvertering till stamaktier skulle innebära att resultat per aktie blir lägre.

14 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

RESULTATRÄKNING I SAMMANDRAG (MODERBOLAGET)

 Jan-mar Jan-mar Helår

(TSEK) 2013 2012 2012

Nettoomsättning 21 448 31 029 109 467

Kostnad sålda varor -5 180 -5 597 -22 861

Bruttovinst 16 268 25 432 86 606

Försäljningskostnader -5 626 -5 886 -19 708

Affärsutvecklings- och administrationskostnader -3 714 -3 954 -16 389

Forsknings- och utvecklingskostnader -8 954 -7 892 -30 782

Övriga rörelseintäkter 149 238 2 718

Övriga rörelsekostnader - - -1 507

Rörelseresultat -1 877 7 938 20 938

Ränteintäkter 128 498 1 850

Räntekostnader -693 -2 244

Resultat efter finansiella poster -2 442 8 435 23 032

Skatt på periodens resultat 519 29 560 20 952

RESULTAT -1 923 37 995 43 984

15 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

BALANSRÄKNING I SAMMANDRAG (MODERBOLAGET)

(TSEK) 2013-03-31 2012-03-31 2012-12-31

Tillgångar

Immateriella anläggningstillgångar 239 254 243

Materiella anläggningstillgångar 714 671 758

Finansiella anläggningstillgångar 178 107 101 178 107

Uppskjuten skattefordran 22 533 29 560 22 014

Summa anläggningstillgångar 201 593 30 586 201 122

Varulager - 710 -

Kundfordringar och andra fordringar 27 147 37 266 31 633

Kassa och bank 31 329 63 991 50 838

Summa omsättningstillgångar 58 476 101 966 82 471

SUMMA TILLGÅNGAR 260 069 132 552 283 593

Eget kapital och skulder

Eget kapital 187 501 114 986 189 212

Långfristiga räntebärande skulder 24 444 - 27 778

Långfristiga ej räntebärande skulder 16 300 - 16 250

Kortfristiga räntebärande skulder 15 556 113 12 222

Kortfristiga ej räntebärande skulder 16 268 17 454 38 131

SUMMA EGET KAPITAL OCH SKULDER 260 069 132 552 283 593

16 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

KASSAFLÖDESANALYS I SAMMANDRAG (MODERBOLAGET)

(TSEK)

Jan-mar

2013

Jan-mar

2012

Helår

2012

Den löpande verksamheten

Rörelseresultat före finansiella poster -1 877 7 398 20 938

Erhållna och betalda finansiella poster 123 497 1 822

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar 60 53 233

Kostnader för personaloptionsprogram 212 197 822

Kassaflöde före förändring av rörelsekapital -1 482 8 685 23 815

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av rörelsefordringar och

varulager
4 489 -20 329 -13 988

Ökning (+) / Minskning (-) av rörelseskulder -5 845 1 937 5 672

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN -2 838 -9 707 15 499

Investeringsverksamheten

Nettoinvesteringar i inventarier -13 -223 -479

Nettoinvesteringar i dotterbolag -16 658 - -105 731

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN -16 671 -223 -106 210

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) - -38 39 850

Emission av aktier (efter transaktionskostnader) - - 27 740

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN - -38 67 590

Förändring i likvida medel -19 509 -9 968 -23 121

Likvida medel vid periodens början 50 838 73 959 73 959

Likvida medel vid periodens slut 31 329 63 991 50 838

17 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Delårsrapporten har upprättats i enlighet med IAS 34 och årsredovisningslagen. Koncernredovisningen har, i
likhet med årsbokslutet för 2012, upprättats i enlighet med International Financial Reporting Standards (IFRS)
såsom de har antagits av EU, och den svenska årsredovisningslagen. Moderbolagets redovisning har
upprättats enligt årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2,
Redovisning för juridiska personer.

Termen ”IFRS” i detta dokument innefattar tillämpningen av såväl IAS och IFRS som tolkningar av dessa
standarder vilka publicerats av IASB:s Standards Interpretation Committee (SIC) och International Financial
Reporting Interpretations Committee (IFRIC).

Koncernen använder sig av samma redovisningsprinciper och beräkningsmetoder såsom de har beskrivits i
årsredovisningen för 2012. Ett antal nya eller omarbetade standarder, tolkningar och förbättringar har
antagits av EU och ska tillämpas från och med 1 januari 2013. Dessa förändringar har inte haft någon effekt
på koncernen.

Belopp anges i svenska kronor, avrundade till närmaste tusental om inget annat anges. Avrundningar till
tusentals kronor kan innebära att beloppen inte stämmer om de summeras. MSEK är en förkortning för
miljoner SEK. Belopp och siffror inom parentes avser jämförelsesiffror för motsvarande period förra året.

SEGMENTRAPPORTERING

Moberg Pharmas verksamhet omfattar endast en verksamhetsgren, att utveckla och kommersialisera
medicinska produkter, och koncernens rapport över totalresultat och rapport över finansiell ställning i sin
helhet utgör därför ett rörelsesegment.

NÄRSTÅENDETRANSAKTIONER

Förvärvet av Moberg Pharma North America innefattar tilläggsköpeskillingar som utfaller om
nettoomsättningen för det förvärvade bolaget uppnår vissa belopp. Om de uppställda målen uppnås utgår en
tilläggsköpeskilling om högst 2,5 MUSD per period, totalt högst 5 MUSD till säljarna av Moberg Pharma North
America. Målen för den första tilläggsköpeskillingen har uppnåtts och 2,5 MUSD har utbetalats under första
kvartalet 2013.

Inga övriga väsentliga förändringar har skett i relationer och transaktioner med närstående.

18 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - MARS 2013

KOMMANDE INFORMATIONSTILLFÄLLEN

Delårsrapport för januari – juni 2013 6 augusti 2013
Delårsrapport för januari – september 2013 5 november 2013

FÖR YTTERLIGARE INFORMATION, VÄNLIGEN KONTAKTA

Peter Wolpert, verkställande direktör, tel. 08-522 307 00, peter.wolpert@mobergpharma.se

För ytterligare information om Moberg Pharmas verksamhet hänvisas till bolagets hemsida,
www.mobergpharma.se

FÖRSÄKRAN

Denna delårsrapport är inte granskad av bolagets revisorer.

Undertecknade försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets och koncernens
verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget
och de företag som ingår i koncernen står inför.

Bromma, 20 maj 2013

Mats Pettersson
Styrelseordförande

Wenche Rolfsen
Vice styrelseordförande

Peter Rothschild
Styrelseledamot

Peter Wolpert

Vd och styrelseledamot

Geert Cauwenbergh
Styrelseledamot

Gustaf Lindewald
Styrelseledamot

Torbjörn Koivisto
Styrelseledamot

George Aitken-Davies
Styrelseledamot

