
LÖNSAM
TILLVÄXT

årsredovisning

2014
moberg pharma

INNEHÅLL
Moberg Pharma i korthet 3

VDs kommentar 6

Marknadsdynamik och strategi 8

Varumärken och produkter 11

Innovationsmotorn 13

Organisation och medarbetare 16

Förvaltningsberättelse 18

Riskfaktorer 23

Moberg Pharma-aktien 26

Rapport över totalresultatet för koncernen 28

Rapport över finansiell ställning för koncernen 29

Rapport över förändringar i eget kapital för koncernen 30

Rapport över kassaflödesanalys för koncernen 31

Resultaträkning för moderbolaget 32

Balansräkning för moderbolaget 33

Förändringar i eget kapital för moderbolaget 34

Kassaflödesanalys för moderbolaget 35

Noter 36

Styrelsens försäkran 53

Revisionsberättelse 54

Bolagsstyrningsrapport 55

Revisorsyttrande om bolagsstyrningsrapporten 60

Ledning 61

Styrelse 62

Aktieägarinformation 63

Historik 64

Ordlista 65

3 MOBERG PHARMA ÅRSREDOVISNING 2014

VÅR VERKSAMHET
Vi är stolta över att genom innovationer kunna erbjuda unika
produkter inom nischer med stora behov. Idag marknadsför
Moberg Pharma sex varumärken och säljer produkter i mer än
40 länder. Vår huvudprodukt Kerasal Nail® är marknadsledande
i USA, Kanada, Skandinavien och i flera ytterligare EU-länder.
Vi expanderar verksamheten ytterligare med start under 2015
genom nyligen påbörjade lanseringar i Kina och Sydostasien.

Moberg Pharma har två spännande produkter under utveck-
ling. MOB-015 (topikal terbinafin) för behandling av nagelsvamp
och BUPI (sugtablett med bupivakain) för behandling av smärta
i munhåla och svalg orsakad av oral mukosit. Nya produktvari-
anter under befintliga varumärken är också under utveckling eller
utvärderas för kommande utveckling.

Förutom intern utveckling arbetar företaget aktivt med
förvärv och inlicensiering i syfte att utvidga sin portfölj med nya
varumärken, produkter och teknologier.

Baserat på Moberg Pharmas befintliga portfölj och tillväxtmö-
jligheter inom förvärv och produktutveckling, så är företaget på
god väg mot sitt finansiella mål - att uppnå en EBITDA-marginal
på minst 25 procent under 2016, under fortsatt stark tillväxt.

AKTIEKURSUT VECKLING SEDAN BÖRSNOTERINGEN

MOBERG PHARMA I KORTHET

81
98 103

112 120
140 151

160157
173

186
198

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2012 2013 2014

0

50

100

150

200
MSEK

FÖRSÄL JNINGSINTÄKTER RULLANDE 12 MÅNADER

TAR FRAM INNOVATIVA PRODUKTER
TILL EN LEDANDE POSITION PÅ DEN
GLOBALA MARKNADEN

0

400

200

600

800

Omsatt antal
aktier i 1000-tal

2013 201420122011
0

10

20

30

40

50
SEK

OMX Stockholm_PIMoberg Pharma

Antal

– MOBERG PHARMA HAR SKAPAT EN PLATTFORM FÖR FRAMTIDA TILLVÄXT –

NYCKELTAL 2014

• Intäkter 200 MSEK, +27 % (157 MSEK)

• Bruttomarginal 75 % (75 %)

• EBITDA 25 MSEK, 13 % (-8 MSEK)

• Kommersiell EBITDA 43 MSEK, 22 % (17 MSEK)

• Nettovinst 12 MSEK (-11 MSEK)

• Operativt kassaflöde 16 MSEK (-3 MSEK)

UPPNÅDDA MÅL UNDER 2014

• �48% tillväxt av direktförsäljningen i USA och stärkt position
för våra främsta varumärken

• �Expansion av distributörsförsäljningen genom lansering i
Sydostasien

• �Förvärv av globala rättigheter till BUPI, en patentsökt topikal
formulering för behandling av smärta i munhåla och svalg

• �En riktad nyemission tillförde 60 miljoner SEK före transak-
tionskostnader

• �Positiva fas II-data för MOB-015 för behandling av nagelsvamp 54 %

MYKOLOGISK LÄKNINGSANDEL
MED MOB-015

4 MOBERG PHARMA ÅRSREDOVISNING 2014

PRODUKT Nalox™
Kerasal Nail®

Emtrix®

Kerasal® JointFlex® Domeboro® Vanquish® Fergon®

INDIKATION Nagelsvampsproblem Torra fötter och fotsprickor
Fotsmärta

Led- och muskelvärk Klåda och irriterad hud Huvudvärk, menssmärtor,
rygg- och muskelvärk samt
förkylningssmärta

Järntillskott

STATUS Försäljning i egen regi i USA
Lanserad av 10 partners på
mer än 25 marknader

Försäljning i egen regi i USA
Lanserad av 14 partners på
15 marknader

Försäljning i egen regi i USA
Lanserad av 15 partners på
22 marknader

Försäljning i egen regi i USA Försäljning i egen regi i USA Försäljning i egen regi i USA

MOBERG PHARMA I KORTHET

PRODUKTFÖRSÄL JNING UNDER 2014

Kerasal® 15%

Nalox™/
Kerasal Nail®
57%

Jointflex® 15%

PRODUKTPORTFÖL J

22 %
MARKNADSANDEL FÖR
KERASAL NAIL® I USA, 2014

Övriga 13%

5 MOBERG PHARMA ÅRSREDOVISNING 2014

MOBERG PHARMA I KORTHET

FINANSIELL K ALENDER

Årsstämma 11 maj 2015

Delårsrapport för januari – mars 2015 11 maj 2015

Delårsrapport för januari – juni 2015 11 augusti 2015

Delårsrapport för januari – september 2015 10 november 2015

STÖRSTA ÄGARE

Aktieägare % av röster och kapital

Östersjöstiftelsen 16,2

Försäkringsaktiebolaget, Avanza Pension 6,9

JPM Chase Na (Altaris Capital Partners) 6,9

Handelsbanken Fonder AB RE JPMEL 6,1

Tredje AP-Fonden 4,72014 I SIFFROR

Intäkter 200 MSEK (157 MSEK)

Bruttomarginal 75 % (75 %)

EBITDA 25 MSEK (-8 MSEK)

Kommersiell EBITDA 43 MSEK (17 MSEK)

Nettovinst 12 MSEK (-11 MSEK)

Operativt kassaflöde 16 MSEK (-3 MSEK)

27 %
OMSÄTTNINGSÖKNING 2014

VÄSENTLIGA HÄNDELSER UNDER 2014

FEBRUARI
Utökar distributionsavtalet med Menarini Group för Kerasal
Nail® till Sydostasien, (inklusive Singapore, Taiwan, Indone-
sien, Filippinerna, Malaysia, Hongkong, Thailand och Vietnam)
som sammanlagt omfattar över 550 miljoner människor i en av
världens snabbast växande regioner.

MARS
Lanserar en ny patentsökt formulering för Kerasal Nail® i USA,
vilket ger långvarigt IP-skydd för företagets ledande produkt.

APRIL
Förvärvar tillgångar och globala rättigheter till BUPI, en ny och
patentsökt oral formulering av den beprövade substansen bupiv-
akain för behandling av smärta i munhålan. Den initiala indika-
tionen är smärthantering för patienter som lider av oral mukosit
vid cancerbehandling.

MA J
Genomför en riktad nyemission av 2,1 miljoner stamaktier till ett
pris av 29 SEK per aktie, vilket genererar cirka 60 miljoner SEK
före transaktionskostnader, och stärker därmed balansräkningen
för att exploatera möjligheter till partnerskap, förvärv, licensavtal
och produktutveckling.

SEPTEMBER
Meddelar positiva fas II-data för MOB-015 för behandling av
nagelsvamp. Den primära effeltvariablen, mykologisk läkning
efter 14 månader, uppnåddes hos 54 % av patienterna.

OKTOBER
Påbörjar fas II-studie för BUPI (bupivakain i en sugtablett) för
behandling av oral smärta.

NOVEMBER
Utser Jeff Vernimb till chef för verksamheten i USA. Jeff tillför 25
års erfarenhet av försäljning av receptfria läkemedel samt expertis
inom marknadsföring och att bygga starka varumärken.

DECEMBER
Lanserar en ny produktvariant för Kerasal Nail® (Kerasal Nail®
Fungal Nail Repair) på skönhetsavdelningen på CVS, den näst
största apotekskedjan i USA.5 MOBERG PHARMA ÅRSREDOVISNING 2014

6 MOBERG PHARMA ÅRSREDOVISNING 2014

LÖNSAM TILLVÄXT

Då vi påbörjar vårt fjärde år som börs-
noterat aktiebolag ser jag med stolthet
tillbaka på framgångarna under det
gångna året. Vi har lagt grunden för
att växa från ett företag med recept-
fria hudvårdsprodukter till ett fram-
växande ”Specialty Pharma” bolag,
med väletablerade strategiska varu-
märken och goda möjligheter att byg-
ga upp och expandera våra strategiska
fokusområden – fotvård, hudvård och
topikal smärtbehandling.

Finansiellt utmärkte sig 2014 som vårt första helår med lönsamhet
och positivt kassaflöde från återkommande försäljning. Vi hade
en omsättningstillväxt på 27 %, från 157 till 200 MSEK, och vi
utökade våra partnerskap vilket möjliggör lansering i Kina och
Sydostasien under 2015. En viktig milstolpe under året var de
starka fas II-data för MOB-015 och det efterföljande patentgod-
kännandet i USA, vilket stärker vår satsning på att bli ledande
inom nagelsvamp. Idag har vi ett positivt kassaflöde, vi har min-
skat vårt banklån till 17 miljoner SEK och vi har 62 miljoner SEK
i likvida medel jämfört med 27 miljoner SEK vid bokslutet 2013.

Vi har nu en kritisk massa i vår kommersiella verksamhet och vi
har för avsikt att fortsätta investera i utveckling och förvärv av
varumärken.

ALL A REGIONER BIDROG TILL TILLVÄ XTEN
Nordamerika drev tillväxten under året, med en försäljningstillväxt
på 57 % (från 94 till 148 miljoner SEK) och stark tillväxt från
vår direktförsäljning i USA samt från vår distributörsförsäljning i
Kanada. Organisk försäljning och förvärvade varumärken bidrog
i lika hög grad till tillväxten. Vår ledande produkt, Kerasal Nail®,
utökade under 2014 sin marknadsandel till 22%1. Kerasal Nail®
finns tillgängligt på cirka 30 000 försäljningsställen i Nordamer-
ika, hos fler än 30 olika apoteks och detaljhandelskedjor, inklusive
Walmart, Walgreens, CVS, Rite Aid och Target. Lanseringen i
Kanada, under vårt Emtrix® varumärke, var en stor framgång. I
slutet av 2014 blev Emtrix® marknadsledande med en andel över
50 % av försäljningen inom kategorin för receptfria produkter
mot nagelsvamp. I vår satsning på fortsatt tillväxt, förstärkte vi
i december ledningsgruppen med Jeff Vernimb som chef för vår
amerikanska verksamhet. Jeff bidrar med lång erfarenhet från det
receptfria området.

Vår europeiska distributörsförsäljning, som stod för 15 % av
intäkterna under 2014, minskade från 43 miljoner SEK till 30
miljoner SEK. I maj 2014 fick vi myndighetsgodkännande för en
starkare indikationstext för vår ledande nagelprodukt i Europa,
vilket förbättrar möjligheterna till tillväxt i Europa. Våra dis-
tributörer kan i marknadsföring nu till fullo dra nytta av den
snabba förbättringen av nagelns utseende samt den kliniskt doku-
menterade effekten mot nagelsvamp. Under det första kvartalet
2015 bytte vi också partner för Ryssland, vilket ökar potentialen
för framtida tillväxt.

VDS KOMMENTAR

Peter Wolpert

1 �Källa: Symphony IRI, Försäljningsvärde 2014 för nagelsvampsprodukter inom fotvård-
savdelningen på MultiOutlet stores

7 MOBERG PHARMA ÅRSREDOVISNING 2014

I resten av världen, där vi genererade 11 % av vår totala försäljning
under 2014, säljer vi via distributörer. Årets försäljning uppgick till
totalt 22 miljoner SEK, jämfört med 20 miljoner SEK för 2013. Vi
förväntar oss att Asien blir vår snabbast växande marknad under
2015. Ett viktigt steg togs under 2014 genom vårt partnerskap
med Menarini Asia-Pacific och lansering av Emtrix®/Kerasal Nail®
i Malaysia, Kina och Hongkong. Lanseringsförberedelser pågår på
fler marknader i regionen.

INNOVATIONSMOTORN SK APAR FR AMTIDA TILLVÄ XT
Moberg Pharmas innovationsmotor omfattar alla aspekter av
marknadsföring, verksamhet och produktutveckling. Operativa
förbättringar i den kommersiella verksamheten spelade en nyck-
elroll när vi under 2014 levererade vårt första helår av lönsamhet.
Genom att fokusera på ökad effektivitet inom marknadsföring och
försäljning förbättrade vi vår segmentering och marknadsförings-
mix samt genomförde nya marknadsföringskampanjer under året,
utan att öka antalet anställda inom marknadsföring. Under 2014
moderniserade vi även de etablerade varumärken vi förvärvat och
lanserade, baserat på analys av marknadsdata, nya förpackningar
för Domeboro®, Vanquish® och Fergon®.

Vårt fokus på starka varumärken inom utvalda nischer har
möjliggjort de senaste månadernas lanseringar av två produktvar-
ianter för Kerasal Nail®. Kerasal Nail® Fungal Nail Repair lanse-
rades på CVS i januari 2015 med särskilt fokus på konsumenter av
skönhetsprodukter. Kerasal Nail® Complete Care lanseras på Wal-
greens och CVS, och kombinerar behandling av både fotsvamp
och nagelsvampsproblem.

”�Vår strategi är att tillgodose pa-
tienters behov av nya behandlingar
med unika fördelar på kommersiellt
attraktiva nischmarknader.”

Under 2014 avancerade vår innovationsmotor också våra långsik-
tiga produktutvecklingsprojekt. Vi fortsätter att arbeta mot vårt
mål att bli ledande inom behandling av nagelsvamp i utvalda
geografiska regioner med utvecklingsaktiviteter för MOB-015
för behandling av nagelsvamp. En viktig milstolpe var utmärkta
data från en fas II-studie där den huvudsakliga effektivitets-
variabeln – mykologisk läkning – uppnåddes hos 54 % av de
patienter som slutförde behandlingen. Eftersom studien genom-
fördes på en patientgrupp med svårt angripna naglar där genom-
snittlig affekterad nagelyta var cirka 60 %, bådar resultatet gott
för möjligheterna till positiva resultat i fas III och framtida myn-
dighetsgodkännande för en produkt med potential att bli mer effe-
ktiv än befintliga behandlingar.

Vår strategi för MOB-015 inkluderar att hitta en partner som
tar en stor andel av investeringen för utveckling i fas III och kom-
mersialisering. MOB-015 har potential att bli vår största produkt
med en beräknad försäljningspotential på 250–500 miljoner USD.
Indikationen har stor tillväxtpotential då endast 3,6 miljoner
recept per år skrivs ut idag i USA jämfört med en prevalens på
30–35 miljoner patienter.

BUPI (bupivakain sugtablett) för behandling av smärta
i munhåla och svalg är vårt andra projekt i klinisk utveckling.
Efter förvärvet av BUPI-tillgångarna i april 2014 påbörjades under
oktober rekryteringen av patienter till en randomiserad kontrol-
lerad fas II-studie. Målet med studien är att bekräfta de lovande
resultaten från flera mindre pilotstudier och utvärdera om bupiv-

VDS KOMMENTAR

akain formulerat som en sugtablett kan vara en effektiv, säker och
patientvänlig behandling. Vi förväntar oss att kunna rapportera
resultaten från studien under sommaren 2015.

Utöver interna utvecklingsaktiviteter fortsätter vi att söka efter
möjligheter till inlicensiering och förvärv för att utöka vår portfölj.
Vår strategi är att tillgodose patienters behov av nya behandlingar
med unika fördelar på kommersiellt attraktiva nischmarknader.

VÄL POSITIONER ADE FÖR ATT SK APA LÖNSAM TILLVÄ XT
Vi är stolta över vad vi åstadkommit under 2014 och ser med stor
förväntan på Moberg Pharmas framtida möjligheter. Samtidigt
som vår innovationsmotor levererar på flera fronter har vi skapat
en plattform för ytterligare tillväxt genom förbättrad lönsamhet
i huvudverksamheten, stärkt balansräkning genom en riktad
nyemission på 60 miljoner SEK samt genom att ytterligare stärka
ledningsgruppen. Om vi blickar mot 2015 och framåt har vi ambi-
tionen att fortsätta att bygga starka varumärken, att förädla våra
immateriella rättigheter och identifiera nya tillväxtmöjligheter,
samt att öka det mervärde som vi levererar till patienter, läkare
och aktieägare.

Vänligen,

peter wolpert
vd och grundare
moberg pharma ab (publ)

april 2015

MARKNADSDYNAMIK

MARKNADSDYNAMIK
IMS förväntar1 att de globala läkemedelsutgifterna kommer att
öka med en årlig tillväxttakt på 4–7 % (med fast valutakurs) till
närmare 1300 miljarder USD under 2018. Tillväxttakten kom-
mer vara något högre än de 5,2 % som registrerats under de sen-
aste fem åren (2009–2013). Ökningen beror på introduktionen
av vissa specialistläkemedel, ökad tillgänglighet för patienter och
lägre inverkan från patentutgångar på utvecklade marknader.

Avsevärda möjligheter till tillväxt på nischmarknader
Moberg Pharma verkar inom ett attraktivt nischsegment av den
globala läkemedelsindustrin – på den receptfria marknaden med
produkter för hudvård, fotvård och smärtlindring. Marknaden är
fragmenterad, vilket skapar möjligheter för mindre företag som
Moberg Pharma att etablera sig framgångsrikt. Enligt IMS står
det receptfria segmentet för ungefär 12 % av den globala läkeme-
delsmarknaden. Dessutom har Moberg Pharma utvecklingspro-
jekt inom två specialistindikationer – dermatologi och stödjande
vård för cancer patienter – som är lämpliga för en mindre aktör
tack vare koncentrationen av specialister och fragmenteringen
bland konkurrenter.

Moberg Pharma tillgodoser marknadens efterfrågan
av receptfria alternativ för egenvård
Efterfrågan på receptfria läkemedelsprodukter växer i takt med
ökad andel egenvård, som drivs av flera trender:

• �Äldre befolkning globalt.

• �Ökat eget ansvar för hälsovårdsbeslut.

• �Ökad tillgång till information för egenvård via internet och
andra media.

• �Kontinuerligt ökande antal beprövade substanser vars patent-
skydd upphör och blir receptfria.

• �Prisskillnaden mellan receptfria och receptbelagda behandlingar.

Marknaden för hudläkemedel – IMS analys indikerar att der-
matologimarknaden kommer växa med en årlig tillväxttakt på
5–8% fram till 2018 på utvecklade marknader och med 9–12 % i
utvecklingsländer, för att uppgå till sammanlagt 31–36 miljarder
USD under 2018.

Det största området inom dermatologi är hudrelaterade infe-
ktioner. Förekomsten av nagelsvamp påverkar flera hundra mil-
joner människor runt om i världen. Enligt IMS Therapy Prognosis
(oktober 2014) var marknaden för behandling av nagelsvamp [sätt
in uppgifter för den globala marknaden eller infoga en tabell som
visar marknadsstorlek efter region]. Baserat på marknadsdata från
USA (se nedan), samt Moberg Pharmas estimat, uppskattas den
globala marknaden för nagelsvampsprodukter under 2014 till 1,5
– 2,0 miljarder dollar.

Den amerikanska marknaden för behandling av
nagelsvamp förväntas bidra starkt till tillväxten
Under 2014 lanserades två nya topikala läkemedel på den ameri-
kanska marknaden. Jublia (Valeant) och Kerydin (lanserat av San-
doz och ursprungligen framtaget av Anacor). De första månad-
ernas försäljning bekräftar tillväxtpotentialen för marknaden för
behandling av nagelsvamp. Under det fjärde kvartalet 2014 ökade
Jublias försäljning till en årstakt på 200 miljoner USD2 och Kery-
din, som lanserade senare under året, hade en högre försäljning
än Jublia under de första 20 veckorna efter lansering. Valeant
bedömer att försäljningspotentialen för Jublia kan uppgå till mer
än 750 miljoner USD.

Under 2014 såldes tidigare tillgängliga generiska läkemedel för
1,2 miljarder USD, där terbinafin i tablettform stod för 75% av de
totalt ca 3,7 miljoner recepten. Lanseringen av nya topikala läke-
medlen förväntas bidra till marknadens tillväxt såväl i antal recept
som i värde. Eftersom de nya patentskyddade preparaten introduceras
på marknaden till avsevärt högre priser förväntar sig Moberg Pharma
att marknaden växer ännu mer i värde, till mer än 2 miljarder USD
då MOB-015 lanseras på marknaden. Notera att skillnaden mellan
3,7 miljoner årliga recept och de 30–35 miljoner amerikaner som
lider av nagelsvamp utgör en avsevärd möjlighet för tillväxt.

MARKNADSDYNAMIK OCH STRATEGI

1 Global Outlook for Medicines Through 2018, IMS november 2014
2 www.valeant.com: Valeant J.P. Morgan 2015 Healthcare Presentation, 14 januari 20158 MOBERG PHARMA ÅRSREDOVISNING 2014

9 MOBERG PHARMA ÅRSREDOVISNING 2014

Kerasal® 15%

Nalox™/
Kerasal Nail®
57%

Jointflex® 15%

Övriga 13%

MARKNADSDYNAMIK OCH STRATEGI

”�Moberg Pharma har kapacitet att
marknadsföra nischade receptfria pro-
dukter och skapa starka varumärken”

INTÄKTERNAS FÖRDELNING I PROCENT, 2014

Kanaler Produkter Område

Övriga världen
11%

Europa
15%

Amerika
74%

Via distri-
butörer
30%

Egen
försäljning

70%

STRATEGI

Moberg Pharmas strategi inkluderar följande delar

• �Bygga starka varumärken genom att lansera unika innovationer
som tillgodoser patienters behov.

• �Utveckla innovationer baserade på beprövade substanser genom
ny positionering, ny drug delivery teknologi som ger förbät-
trade egenskaper eller för nya användningsområden.

• �Inom utvalda nischer, realisera de bästa idéerna och skapa ett
motiverat team som involverar de främsta externa experterna
och partners globalt.

• �Skapa tillväxt organiskt samt genom förvärv och inlicensiering.

• �Skapa tillväxt genom fokus på bolagets strategiska områden,
som är fotvård, hudsjukdomar och topikal smärtlindring.
Ytterligare områden kommer att läggas till över tid.

Försäljning och marknadsföring
Moberg Pharma säljer sina produkter i USA direkt till detaljhan-
delskedjor via eget försäljnings- och marknadsteam och globalt via
distributörer och partner.

Interna affärsutvecklings- och marknadsföringsteam med exper-
tis inom internationell produktkommersialisering understöd-
jer global försäljning och marknadsföring. Moberg Pharmas
marknadsföringsteam stöttar våra distributörer, som ansvarar för
försäljnings- och marknadsföringsinsatser, genom att utveckla
marknadsföringskoncept, försäljningsstrategier och marknads-
föringsmaterial. Eftersom Moberg Pharmas nuvarande produkter
är receptfria är direkt marknadsföring och annonsering till slut-
kund centrala komponenter.

Mobergs resultat hittills visar apotekskedjor och övriga detal-
jister att bolaget har kapacitet att marknadsföra nischade recept-
fria produkter och skapa starka varumärken. Genom att fokus-
era på utvalda nischer och hitta lämpliga strategier för respektive
kanal har Moberg Pharma lyckats att nå ut till konsumenten
och driva försäljningstillväxt. Kunddata stödjer detta och visar
att Moberg Pharmas produkter åtnjuter hög varumärkeslojalitet,
hög återköpsfrekvens och genererar större värden, i synnerhet för
Kerasal® och Kerasal Nail®, Mobergs ledande varumärken.

 

10 MOBERG PHARMA ÅRSREDOVISNING 2014

MARKNADSDYNAMIK OCH STRATEGI

INTERVJU MED JEFF VERNIMB, ADMINISTR ATIV CHEF
FÖR VÅR AMERIK ANSK A VERKSAMHET

Vad var det som lockade dig till Moberg Pharma?
Jag har arbetat många år med marknadsföring och försäljning av
receptfria produkter, på stora och små företag och inom olika kat-
egorier och funktioner. Under årens lopp har jag lärt mig att för att
skapa framgångsrika varumärken måste man hela tiden för-djupa
sin förståelse av marknaden och hitta nya insikter om sina konsu-
menter. När dessa insikter används för att driva utvecklingen av
nya innovationer kan vi skapa hållbara värden. På Moberg Pharma
är strävan efter att förnya sig och agera snabbt en del av företag-
skulturen. Kerasal® varumärket är ett ypperligt exempel där vi

kontinuerligt har identifierat konsumenttrender och agerat med
innovativa strategier inom produktutveckling, marknadsföring,
och varumärkesbyggande. Förutom organisk tillväxt kommer
Moberg fortsätta att aktivt följa en målinriktad och genomtänkt
förvärvsstrategi.

Vad är det som gör Moberg Pharma unikt jämfört med andra
företag som tillhandahåller receptfria läkemedel?
Idag har Moberg en etablerad position på den amerikanska
marknaden för receptfria hudläkemedel. Vad som gör Moberg
unikt är vårt ihärdiga arbete med att identifiera nya möjligheter
där vi kan nyttja vår know-how och skapa värden över hela vår var-
umärkesportfölj. Vår förvärvsstrategi har också gjort det möjligt

för oss att expandera strategiskt och etablera oss inom nya nischer.
Tack vare vår utvecklingsportfölj skapas intressanta möjligheter
att så småningom etablera oss också med receptbelagda läkeme-
del inom dermatologi. Att erbjuda både receptfria och receptbe-
lagda hudläkemedel ger synergier och möjliggör att skapa starka
varumärken hos läkare såväl som patienter. Vi ser intressanta
möjligheter med vår strategi som kan hjälpa oss att ytterligare sär-
skilja oss från konkurrenter.

Vi har en företagskultur där vårt team alltid försöker att
utmana status quo. För att kunna uppnå våra mål måste vi kon-
stant fråga oss ̋ Hur kan vi skapa större nytta för våra konsumenter
och kunder?˝ Utifrån svaren på dessa frågor fortsätter vi att stärka
vår position på marknaden, förbättra våra produkterbjudanden
och förbättra vår marknadsföring, positionering och budskap.

Var ser du att det finns störst möjlighet för tillväxt i USA?
Det finns ett antal möjligheter för oss att växa. I synnerhet ger
Kerasal® goda möjligheter till att utöka vår portfölj. Det finns
stora möjligheter på fotvårdsmarknaden, som är en underskattad
och underutvecklad marknad. Många individer drabbas av olika
fotåkommor, men behandlingsalternativen är begränsade och
har låg penetration på marknaden. Vi kan skapa nytta för konsu-
menten genom bättre produkter, nytta för apotekskedjorna genom
att driva kategoritillväxt och nytta för våra aktieägare genom att
skapa hållbara värden. Vi arbetar också intensivt med innova-
tioner för Domeboro®, ett varumärke som vi nyligen förvärvade
och ser möjligheter att kunna utveckla de kommande åren.

Vad ser du som den största utmaningen?
Vi måste konstant vara vaksamma över hur vi bäst kan gener-
era innovationer som gör skillnad. Det inkluderar att finna rätt
möjligheter för organisk tillväxt såväl som genom förvärv.

11 MOBERG PHARMA ÅRSREDOVISNING 2014

VARUMÄRKEN, PRODUKTER OCH
PRODUKTUTVECKLINGSPROJEKT

Moberg Pharma lanserade sin första
produkt, Kerasal Nail® (Emtrix® och
Nalox™ på vissa marknader) år 2010.

Sedan dess har företaget expanderat till 40 marknader globalt
via sin egen försäljningsorganisation i USA och via 10 distribu-
tionspartner över hela världen. 2012 tillförde Moberg Pharma
försäljningsverksamhet i USA genom förvärvet av Alterna LLC.
Förvärvet inkluderade också två varumärken för receptfria pro-
dukter, Kerasal® och Jointflex®.

2013 förvärvade Moberg Pharma en portfölj med tre väleta-
blerade receptfria produkter (Domeboro®, Vanquish® och Fergon®)
från Bayer Healthcare.

Kerasal Nail® är Moberg Pharmas största produkt. Produkten
har en stark marknadsposition på viktiga marknader, t.ex. 22% i
USA, mer än 50% i Kanada och över 30% i Norden.

VARUMÄRKEN OCH PRODUKTER

 �Moberg Pharma har
avtal om försäljning av
sina produkter för fler
än 60 länder.

2014 2013

Totalt 200,2 MSEK Totalt 157,4 MSEK

Övriga världen
22,0 MSEK

Övriga världen
19,6 MSEK

NETTOOMSÄTTNING PER GEOGR AFISK A MARKNADER

Amerika
148,1 MSEK

Amerika
94,3 MSEK

Europa
30,1 MSEK

Europa
43,5 MSEK

12 MOBERG PHARMA ÅRSREDOVISNING 2014

VARUMÄRKEN OCH PRODUKTER

KER ASAL NAIL®/NALOX™/EMTRIX®

Nalox™ är en receptfri kliniskt dokumenterad produkt för behan-
dling av nagelsvamp. Nalox™ har en unik och snabb verkan och
ger konkurrenskraftigt resultat, med synlig förbättring efter 2–4
veckors behandling. Effektivitet och säkerhet har dokument-
erats genom flera olika kliniska studier på fler än 600 patienter.
Nalox™ lanserades på hösten 2010 och blev snabbt marknad-
sledande. Genom försäljning av produkter för nagelsvampsre-
laterade problem under namnen Nalox™, Naloc™, Emtrix® och
Kerasal Nail® växer den internationella räckvidden i stadig takt via
direktförsäljning i USA och tio partner som innehar rättigheter
för fler än 60 olika marknader, inklusive Europa, Kanada, Kina
och Sydostasien.

KER ASAL®

Kerasal® inkluderar receptfria produkter för effektiv behandling
av vanliga men svårbehandlade fotproblem, som till exempel
spruckna hälar, förhårdnader och fotsmärta. Flera kliniska studier
har visat att Kerasal® är effektivt vid behandling av mycket torr
och skadad hud på fötterna, genom att mjukgöra torra fötter och
normalisera fukten i nya cellager. Tillverkningsprocessen är paten-
terad. Produkten säljs på apotek och av olika återförsäljare i USA.
Under hösten 2013 utökades sortimentet med Kerasal® Neuro-
Cream, en receptfri smärtstillande fotkräm.

JOINTFLEX®

JointFlex® är en receptfri och kliniskt dokumenterad topikal
behandling som ger kraftfull, snabb och långvarig lindring vid
led- och muskelvärk. Produkterna innehåller naturliga smärtstil-
lande ingredienser och tillverkas med hjälp av FUSOME™-te-
knologi, vilket förbättrar hudens absorption av de smärtstillande
ingredienserna. Produkten finns tillgänglig i USA, främst via
samma försäljningskanaler som Kerasal®.

DOMEBORO®

Domeboro® är ett topikalt läkemedel för behandling av klåda och
irriterad hud. Produkten verkar uttorkande och adstringerande,
vilket lindrar inflammationer genom att bidra till sammandrag-
ning av blodkärl i huden. Domeboro® är effektiv mot irriterad hud
som orsakats av insektsbett eller reaktioner mot växtgifter (t.ex.
järnek) och tvättmedel/kosmetika. Produkten har funnits på
marknaden i över 50 år och distribueras över hela USA på CVS,
Walgreens, Rite Aid och från 2015 också på Walmart, samt på
flera regionala kedjor. Moberg Pharma förvärvade Domeboro®
från Bayer Healthcare i december 2013.

VANQUISH®

Vanquish® är en smärtstillande tablett för behandling av huvud-
värk, menssmärtor, rygg- och muskelvärk samt förkylningssmär-
tor. Produkten lanserades 1964 och distribueras över hela USA
på Walgreens och Walmart, samt regional distribution på flera
mindre apotekskedjor. Vanquish® ingick i produktportföljen som
Moberg Pharma förvärvade från Bayer Healthcare i december
2013.

FERGON®

Fergon® är ett järntillskott som marknadsförs primärt till kvin-
nor och huvudsakligen säljs via Rite Aid och via grossister till
fristående apotek och detaljhandeln. Fergon® förvärvades från
Bayer Healthcare i december 2013.

13 MOBERG PHARMA ÅRSREDOVISNING 2014

INNOVATIONSMOTORN

Innovationsmotorn är central för
Moberg Pharmas tillväxt. Moberg
Pharmas innovationsmotor omfattar
en integrerad syn på marknadsföring,
utveckling och förvärv. Vi identifierar
möjligheter genom fördjupad förståel-
se av kundinsikter och marknadsdy-
namik, och driver externa och interna
möjligheter till förvärv, inlicensiering
och utveckling av de komponenter
som behövs för att skapa konkurrens-
kraftiga produkter.

Vi har en stark tro på att kombinera kraften hos starka dynamiska
varumärken och innovation. Rätt kombination av de två skapar
möjligheter att leverera överavkastning. Ett exempel på detta är
vår utveckling och lansering av Kerasal Nail® i USA och på andra
marknader.

Vår innovationsmotor har under senaste tre åren genererat
tre förvärv, två fas II-tillgångar med flera hundra miljoner dol-
lar i försäljningspotential och flera produktvarianter för befintliga
varumärken.

INNOVATIONSMOTORN

ORGANISATION
OCH TEAM

MARKNADSFÖRING
OCH INNOVATION

FÖRVÄRVS-
K APACITET

STARK A
NÄTVERK

En organisation som främjar
engagemang, integritet och
lagarbete. Erfaren personal
med stark drivkraft att göra
skillnad.

Kombinerar marknadsföring
och utvecklingsförmåga för att 	
finna och/eller utveckla unika
lösningar baserade på fördjupa-
de insikter om kunders behov.

Förmåga att identifiera,
finansiera och genom-
föra affärer som tillför
värde.

Förmåga att engagera globalt
ledande experter och partners
med de egenskaper som krävs
för att bli ledande i utvalda
nischer.

14 MOBERG PHARMA ÅRSREDOVISNING 2014

INNOVATIONSMOTORN

I september 2014 meddelade Moberg positiva resultat från en fas
II-studie av MOB-015 mot nagelsvamp (onykomykos). Nagelsvamp
är en stor och växande marknad. Syftet med studien var att demon-
strera så kallat proof-of-concept för MOB-015 mot nagelsvamp. Den
öppna kliniska studien inkluderade 25 patienter med nagelsvamp
som omfattade 25–75 % av minst ena stortånageln. Patienterna föl-
jdes under sammanlagt 14 månader. Studien inkluderade patienter
med svårare nagelsvamp (i genomsnitt 60 % av nageln var drabbad)
än tidigare publicerade studier av topikala behandlingsalternativ.
Av de 24 patienter som slutförde studien uppnådde 13 (54%) den
primära effektvariabeln, dvs. mykologisk läkning inom 14 månader

från behandlingens början. Betydande frisk nageltillväxt och
utmärkt klinisk förbättring observerades hos 29 % av patienterna.
Biopsier bekräftade höga nivåer av den aktiva svampdödande sub-
stansen terbinafin i nagelplattan och nagelbädden (medianvärden 1
610 respektive 45 µg/g, vilket är 1 000 respektive 40 gånger högre än
vad som uppnåtts med oral terbinafin). MOB015 tolererades överlag
väl med låga nivåer av terbinafin i tablettform.

Resultaten är lovande inför framtida fas III-studier. Nästa steg
är nu att diskutera vidare utveckling och kommersialisering av
MOB-015 med potentiella partners.

PRODUKTUT VECKLINGSPROJEKT

MOB-15

BUPI BUPI är en innovativ och lovande behandling av svår smärta i
munhåla och svalg. Moberg förvärvade BUPI i april 2014. Sedan
dess har projektet gjort snabba framsteg och klinisk utveckling
pågår.

Produkten är en ny sugtablett med bupivakain, ett lokalt
bedövningsmedel med en dokumenterad långtidsverkande effekt.
För närvarande finns bupivakain tillgänglig på marknaden som ett
injektionspreparat för helt andra indikationer. Den ursprungliga
innovationen är resultat av arbete som utförts på Hvidovre sjukhus
i Köpenhamn. Målet är att göra behandlingen tillgänglig för
patienter inom ett fåtal år.

Information om fas II-studien och produkten:
Fas II-studien genomförs på Rigshospitalet i Danmark. Studien
kommer att omfatta cirka 40 patienter med huvud- och halscancer
som lider av smärta på grund av oral mukosit. Den primära effe-
ktvariabeln är genomsnittlig smärtintensitet i munhålan uppmätt
med hjälp av en visuell analog skala, en standardmetod för att mäta
smärta. Patienterna kommer randomiseras till gängse smärtbehan-
dling med eller utan BUPI sugtablett.

15 MOBERG PHARMA ÅRSREDOVISNING 2014

INTERVJU MED MARIE SCHERLUND, PROJECT
MANAGEMENT DIRECTOR

Hur gynnar Mobergs innovationsmotor
och filosofi forskning och utveckling?
Vårt företags ”gener” inkluderar en stark tro på innovation och
vilja att hitta och genomföra de bästa idéerna, både internt och
externt. Det här skapar en stimulerande miljö och en givande
interaktion med externa innovatörer och företag samt inom
interna multifunktionella team. Det finns tydliga fördelar med
vårt tillvägagångssätt – vi snöar inte bara in på interna idéer,
utan vi välkomnar samarbeten med externa innovatörer, och
FoU teamet får direkt feedback från marknaden, vilket ökar våra
möjligheter att säkerställa att produkter som vi utvecklar fungerar
i verkligheten.

Berätta mer om vad som gör ert team
för forskning och utveckling unikt.
För oss så handlar innovation inte bara om hur vi utformar
studier eller FoU arbete, det är framför allt ett tankesätt som har
sitt ursprung från viljan att finna lösningar på behov hos våra
patienter. Vårt team är en bra blandning av erfarna och kreativa
personer som är vana vid att tänka utanför ramarna och lever-
era resultat. Detta skapar en spännande arbetsmiljö och snabbt
tempo. Vi strävar efter att engagera globalt ledande experter inom
våra fokusområden. Vi utmanar oss själva genom att fråga ”Kan vi
göra det här på något nytt sätt?” Det hjälper även till att företaget
leds genom enkla processer och korta beslutsvägar.

Vad mer skiljer er strategi för produktutveckling från andras?
Vår strategi för produktutveckling fokuserar på att hitta nya sätt
att använda beprövade substanser i kombination med innovativ
drug delivery teknologi. Att arbeta med beprövade substanser
minskar tid till marknad, kostnader och reducerar risker. Att fok-
usera på indikationer där det finns ett klart medicinskt behov, en
unik marknadsnisch och potential att göra skillnad samt att ut-
nyttja våra befintliga varumärken, är alla viktiga komponenter i
vår strategi för produktutveckling.

MOB-015, vårt topikala utvecklingsprojekt för nagelsvamp, är
ett utmärkt exempel på genomförande av vår strategi. Den aktiva
substansen, terbinafin, är ett beprövat svampdödande preparat
och var en storsäljare i tablettform. Vi påbörjade projektet med
ambitionen att eliminera biverkningarna som förknippades med
tablettbehandling och att leverera betydande mängd av det aktiva
läkemedlet genom nageln. Många företag har tidigare misslyckats
med att göra detta. Genom att bygga vidare på vår receptfria pro-
dukt hade vi en annan utgångspunkt och lyckades att utveckla nya
uppfinningar som förbättrade penetration genom nageln. Baserat
på fas II-data verkar det som att vi har utvecklat en lovande och
värdefull ny produktkandidat, baserad på en beprövad molekyl.

Marie Scherlund

INNOVATIONSMOTORN

16 MOBERG PHARMA ÅRSREDOVISNING 2014

ORGANISATION OCH MEDARBETARE

Människorna i Moberg Pharma skapar
bränslet för vår innovationsmotor. Vi
har över tiden skapat en organisation
med erfarna och dedikerade medar-
betare som levererar stora värden till
patienter, läkare och aktieägare.

SÅ HÄR ARBETAR VI TILLSAMMANS
Vårt team består av personer med kompletterande expertis och
erfarenhet av läkemedelsindustrin. Vi kombinerar de interna kom-
petenserna med ett nätverk av internationella experter inom der-
matologi, andra sjukdomsområden och läkemedelsutveckling.

Moberg Pharmas organisation är indelad i två huvudområden:
forskning och utveckling, försäljning, marknadsföring samt affär-
sutveckling. Vårt team för forskning och utveckling söker efter
och utvecklar innovationer som leder till nya behandlingar som vi
snabbt kan få ut på marknaden. Teamet för försäljning, marknads-
föring och affärsutveckling bygger upp Moberg Pharmas glo-
bala närvaro genom att utvärdera nya marknader och identifiera
potentiella partners samt utökar vår portfölj genom förvärv eller
inlicensiering. Teamet driver vår produktdistribution och samar-
betar med partner i Europa och runt om i världen, förutom i USA,
där vårt dotterbolag sköter försäljning och marknadsföring.

STRUKTUR OCH INCITAMENT
Med cirka 30 anställda organiserar vi arbetet i små team som kan
arbeta effektivt och med stor flexibilitet. För att öka kapaciteten
hos det interna kärnteamet lägger bolaget ut vissa funktioner till
pålitliga partners.
Moberg Pharmas företagskultur bygger på lagarbete och gemen-

samma värderingar kring strategiskt fokus, drivkraft och engage-
mang. Våra medarbetare arbetar tillsammans för att uppnå före-
tagets mål som fastställs av ledningen och styrelsen. Baserat på
företagets mål utformas individuella mål för samtliga anställda.
Halvårsvis utvärderar och justerar chefer och medarbetare tillsam-
mans uppsatta mål, vilket utgör grunden för en resultatbaserad
del av kompensationen. På så sätt säkras att teamet arbetar mot
gemensamma mål och att det finns incitament och belöning för
både gemensamma och individuella prestationer.

Arbeta på Moberg Pharma
Moberg Pharma strävar efter att vara en attraktiv, trygg och häl-
sosam arbetsplats. Det är viktigt för oss med en positiv arbetsmiljö
som ökar arbetsglädjen och minskar frånvaro, vilket också ökar
produktiviteten.

Med omsorg om våra anställdas hälsa erbjuds ergonomiska
arbetsverktyg. Företaget uppmuntrar också till en hälsosam livsstil
genom förebyggande sjukvård och friskvårdsaktiviteter.

Moberg Pharma anser att mångfald och jämställdhet på arbet-
splatsen är viktigt. Företaget utvärderar arbetssökande utan hän-
syn till etnisk bakgrund, religion, kön, sexuell läggning, national-
itet, ålder eller handikapp. Vi värdesätter personer med drivkraft
och starkt engagemang som vill göra skillnad.

HÅLLBAR UT VECKLING OCH MIL JÖPÅVERK AN
Moberg Pharma eftersträvar en balans mellan vår utveckling och
produktion av livsförbättrande läkemedel och skydd av vår gemen-
samma miljö.

Moberg Pharmas verksamhet bedrivs i enlighet med ISO
13485, ett internationellt regelverk för kvalitetskontroll, samt
de internationella lagar och regler som reglerar produktionen av
våra produkter. Vår verksamhet bedrivs med minsta möjliga mil-
jöpåverkan baserat på våra tekniska och finansiella resurser, och vi

PERSONAL

samarbetar med partners, forskare och rådgivare för att minimera
vår miljöpåverkan.

Moberg Pharma har ingen egen produktion och den direkta
miljöpåverkan av vår verksamhet bedöms som låg. Viss miljöpåver-
kan förekommer i samband med produktion av våra produkter hos
externa tillverkare liksom vid utkontrakterad forskningsverksamhet.

ETISKT HANDL ANDE I KLINISK A STUDIER
Moberg Pharma värdesätter användandet av ansvarsfulla och
etiska metoder vid prekliniska och kliniska studier av våra pro-
dukter. Företaget, dess produktion och forskningspartner uppfyl-
ler högsta gällande standarder som bestämts genom internationella
lagar och regler.

En viktig komponent vid utvärderingen av de forsknings-
företag som vi anlitar är hur de historiskt sett har uppfyllt etiska
och regulatoriska standards. Moberg Pharma har ett nära samar-
bete med sina forskningspartner för att utforma kliniska studier i
enlighet med Good Clinical Practice (GCP) och Standard Oper-
ating Procedures, och den slutgiltiga utformningen måste godkän-
nas av Moberg Pharma.

30
MEDARBETARE ORGANI-

SERADE I SMÅ TEAM MED
KORTA BESLUTSVÄGAR

17 MOBERG PHARMA ÅRSREDOVISNING 2014

FINANSIELL INFORMATION

”�Moberg Pharma växer snabbt och är på väg mot bolagets finansiella
mål – att från 2016 och framåt uppnå en rörelsemarginal (EBITDA
marginal) om minst 25% under fortsatt god tillväxt”.

Anna Ljung, Finanschef

FÖRSÄL JNING, MSEK EBITDA, MSEK

157

–8

17

200

25
43

17 MOBERG PHARMA ÅRSREDOVISNING 2014

2013 20132013 2014 20142014

EBITDA BEFINTLIG PRODUKTPORTFÖL J, MSEK

18 MOBERG PHARMA ÅRSREDOVISNING 2014

FINANSIELL INFORMATION

FÖRVALTNINGSBERÄTTELSE
Styrelse och verkställande direktör i Moberg Pharma AB
(publ) org. nr 556697-7426 lämnar härmed årsredovisning
och koncernredovisning för räkenskapsåret 2014-01-01
–2014-12-31.

FINANSIELL ÖVERSIKT 2010-2014
Nedan ges finansiell översikt för koncernens fem senaste verksamhetsår.

FRÅN RAPPORT ÖVER TOTALRESULTAT (TSEK) 2014 2013 2012 2011 2010
Nettoomsättning 200 180 157 389 112 469 55 943 8 512
Bruttoresultat 151 116 117 422 87 592 39 313 5 663
Rörelseresultat 17 227 –14 055 12 594 –7 598 –30 119
Årets resultat 12 268 –11 358 35 813 –6 384 –31 031
Totalresultat 45 312 –12 083 32 984 –6 384 –31 031

FRÅN RAPPORT ÖVER
FINANSIELL STÄLLNING (TSEK) 2014 2013 2012 2011 2010
Anläggningstillgångar 242 275 212 390 179 507 755 683
Varulager 13 135 6 968 9 739 1 239 244
Kortfristiga fordringar 41 847 25 113 38 093 16 407 8 694
Kassa och bank 62 463 27 138 53 423 74 052 2 761
Summa tillgångar 359 720 271 609 280 762 92 453 12 383

Eget kapital 303 749 201 494 178 234 76 787 688
Långfristiga skulder 3 333 18 527 42 270 0 150
Kortfristiga skulder 52 638 51 588 60 258 15 666 11 545
Summa eget kapital och skulder 359 720 271 609 280 762 92 453 12 383

FRÅN KASSAFLÖDESANALYSEN (TSEK) 2014 2013 2012 2011 2010
Kassaflöde från den löpande verksamheten 16 162 –3 150 9 476 –9 020 –30 412
Kassaflöde från investeringsverksamheten –24 497 –47 158 –97 696 –535 –159
Kassaflöde från finansieringsverksamheten 42 604 24 049 67 590 80 846 254
Periodens kassaflöde 34 269 –26 259 –20 629 71 291 –30 317

NYCKELTAL 2014 2013 2012 2011 2010
Nettofordran (TSEK) 45 797 –2 862 13 423 73 902 2 421
Skuldsättningsgrad 5% 15% 22% 0% 49%
Soliditet 84% 74% 63% 83% 6%
Räntabilitet på eget kapital 4% –6% 20% –8% –4512%
Forsknings- och utvecklingskostnad (TSEK) –19 930 –29 039 –30 782 –26 808 –18 992
Personalkostnad (TSEK) –38 551 –37 014 –27 952 –19 075 –15 464
Antalet anställda vid periodens slut 29 29 29 15 12

Aktiedata
Resultat per aktie före utspädning (SEK)1 0,96 –1,01 3,85 –0,82 –5,08
Resultat per aktie efter utspädning (SEK)1 0,95 –1,01 3,68 –0,82 –5,08
Eget kapital per aktie (SEK) 21,75 16,94 16,48 8,46 0,11
Utdelning per aktie 0 0 0 0 0
Antal aktier vid periodens slut 13 962 537 11 893 572 10 812 572 9 079 020 6 113 988

1 �I de perioder koncernen redovisar negativt resultat uppkommer ingen utspädningseffekt. Detta eftersom utspädningseffekt
enbart redovisas när en potentiell konvertering till stamaktier skulle innebära att resultat per aktie blir lägre.

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 – Årets vinst/förlust dividerat med eget kapital

Resultat per aktie – Resultat efter skatt dividerat med genomsnittligt antal utestående aktier efter utspädning

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

19 MOBERG PHARMA ÅRSREDOVISNING 2014

FINANSIELL INFORMATION

Belopp är uttryckta i TSEK (tusentals svenska kronor) om inget annat anges. Belopp och siffror inom
parentes avser jämförelsesiffror för motsvarande period förra året.

VERKSAMHET
Moberg Pharma AB (publ) bildades under 2006 och är ett snabbt växande svenskt läkemedelsbolag
med direktförsäljning genom egen försäljningsorganisation i USA och försäljning via distributörer i
fler än 40 länder. Bolagets produktportfölj inkluderar Kerasal Nail®/Emtrix®/Nalox™, en produkt för
utvärtes behandling av nagelsvamp, Kerasal®, för behandling av torra fötter och hälsprickor, Jointflex®
för led- och muskelvärk, Domeboro®, ett topikalt läkemedel för behandling av klåda och irriterad hud,
Vanquish®, ett smärtstillande medel samt Fergon®, ett järntillskott. Kerasal Nail®/Emtrix®/Nalox™ är det
ledande preparatet för behandling av nagelsjukdomar i USA, Kanada och Norden. Portföljen utvecklas
genom förvärv och inlicensiering av produkter samt genom produktutveckling med fokus på innovativ
drug delivery av beprövade substanser. Bolaget har två läkemedelsprojekt i klinisk utvecklingsfas. Bola-
get utvecklar produkter baseras på beprövade substanser, vilket minskar tid till marknad, utveckling-
skostnader och risk. Moberg Pharma har kontor i Stockholm och New Jersey.

BOL AGSUPPGIFTER
Koncernen bedriver verksamhet i associationsformen aktiebolag, har sitt säte i Stockholm och dot-
terbolag i USA. Huvudkontorets adress är Gustavslundsvägen 42, 5tr, 167 51 Bromma. Koncernen
består av moderbolaget Moberg Pharma AB (publ), org. nr 556697-7426 och de helägda dotterbola-
gen Moberg Derma Incentives AB, org. nr 556750-1589 samt, Moberg Pharma North America LLC
(tidigare Alterna LLC). Den enda verksamheten i Moberg Derma Incentives AB är att administrera
Moberg Pharmas personaloptionsprogram. Verksamheten i Moberg Pharma North America LLC
består av marknadsföring och försäljning av receptfria produkter.

RESULTAT OCH FINANSIELL STÄLLNING
Omsättning
Under 2014 uppgick nettoomsättningen till 200,2 MSEK (157,4), en ökning med 27%. Rensat för mil-
stolpebetalningar ökade nettoomsättningen med 30%. Merparten, 112,8 MSEK (93,2), kom från pro-
duktförsäljningen av Nalox™/ Kerasal Nail®. Produktförsäljningsintäkterna för Kerasal® uppgick till 29,0
MSEK (26,3), för JointFlex® till 30,9 MSEK (32,7) och för övriga produkter 25,4 MSEK (0,4). Försälj-
ningstillväxten har huvudsakligen skett i Amerika, där försäljningen ökat med 57% till 148,1
MSEK, försäljningen i Europa uppgick till 30,1 MSEK och i övriga världen till 22,0 MSEK. Övriga
rörelseintäkter utgörs främst av valutakursförändringar.

Resultat
Rörelseresultatet för 2014 blev 17,2 MSEK (-14,1). Kostnad för sålda varor uppgick till 49,1 MSEK
(40,0). Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 139,7 MSEK, jämfört med
132,5 MSEK föregående år.

Resultat efter finansnetto uppgick till 16,6 MSEK, jämfört med -16,2 MSEK för 2013.
Resultatförbättringen beror framför allt på ökad försäljning, förbättrad bruttomarginal, lägre

marknadsföringskostnader i förhållande till intäkterna samt minskade FoU kostnader för framtida
produkter. Försäljningsintäkterna ökade med 27% under perioden, COGS ökade med 23% medan
övriga rörelsekostnader ökade med 5% under 2014 jämfört med 2013.

Den största posten i rörelsekostnaderna var försäljningskostnaderna, som under perioden
uppgick till 93,2 MSEK (75,7), en minskad andel av intäkterna men en kostnadsökning i absoluta
tal som förklaras av ökad distribution av Kerasal Nail®, samt lansering av Kerasal Neurocream™,
och marknadsföringsinsatser för produkterna Domeboro®, Vanquish® och Fergon® som förvärvades
i december 2013. I försäljningskostnaderna ingår kostnader för avskrivningar av produkträttigheter
om 7,2 MSEK (5,9).

Periodens resultat efter skatt blev 12,3 MSEK (-11,4) och totalresultatet blev 45,3 MSEK (-12,1).
I förbättringen av totalresultatet ingår valutakursomräkningar vid omräkning av utländska verksam-
heter om 33,0 MSEK till följd av den stärkta amerikanska dollarkursen.

Investeringar
Investeringar i dotterbolag avser tilläggsköpeskilling för förvärvet av Moberg Pharma North
America som uppgick till 17,2 MSEK (16,7). Därmed är sista tilläggsköpeskillingen för förvärvet
av den amerikanska verksamheten betald.

Investeringar i immateriella tillgångar avser främst förvärvet av rättigheter från Oracain II Aps
till en patentsökt formulering av den beprövade substansen bupivakain för behandling av smärta i
munhålan. Den initiala investeringen blev 2,0 MSEK inklusive transaktionskostnader. Utöver initial
ersättning är Oracain berättigad till ersättning om 4 MDKK efter att positiva fas ll data uppnåtts,
samt royalty på framtida försäljning, då bruttovinsten från denna överskrider Moberg Pharmas ack-
umulerade utvecklingskostnader till lansering.

Utöver Oracainförvärvet har bolaget investeringar i immateriella tillgångar i form av datasystem
om 1,9 MSEK (0) samt balanserade utgifter för forsknings- och utvecklingsarbeten om 3,3 MSEK
(0,4). Utöver balanserade utgifter för forsknings- och utvecklingsarbeten har Moberg Pharma även
utgifter hänförliga till forskning och utveckling som kostnadsförs direkt i rapport över totalresultatet
om 19,9 MSEK (29,0), varav 12,3 MSEK (18,8) var relaterade till framtida produkter.

Under 2014 investerades mindre än 0,1 MSEK i materiella anläggningstillgångar, jämfört med
0,2 MSEK under föregående år.

Likviditet och finansiell ställning
Moberg Pharmas verksamhet har hittills finansierats genom ägartillskott via nyemissioner, lånefinan-
siering och intäkter från produktförsäljning. Investeringar framåt förväntas finansieras av befintlig
kassa samt intäkter från produktförsäljning. Om det uppkommer möjligheter till snabbare tillväxt,
exempelvis genom förvärv, kan Moberg Pharma behöva anskaffa ytterligare kapital genom emission
eller upplåning.

Soliditeten vid årsskiftet uppgick till 84 procent (74 procent). Kassaflödet från den löpande verk-
samheten för år 2014 uppgick till 16,2 MSEK jämfört med -3,1 MSEK föregående år. Likvida medel
uppgick till 62,5 MSEK vid årets slut jämfört med 27,1 MSEK vid utgången av 2013.

20 MOBERG PHARMA ÅRSREDOVISNING 2014

VÄSENTLIGA HÄNDELSER UNDER 2014
Utökad distribution

• �Samarbetet med Menarini för Kerasal Nail® expanderar till Sydostasien
I februari meddelade bolaget att Menarini Asia-Pacific, en del av Menarini Group – ett av världens
40 största läkemedelsföretag - har beviljats exklusiva rättigheter att marknadsföra och sälja Kerasal
Nail® i åtta länder i Sydostasien.

Det utvidgade distributionsavtalet bygger på ett befintligt samarbete mellan de två företagen,
vilket resulterat i en lyckad lansering av produkten i Italien samt ett tidigare distributionsavtal för
Kina. Utvidgningen omfattar 8 länder i Sydostasien: Singapore, Taiwan, Indonesien, Filippinerna,
Malaysia, Hong Kong, Thailand och Vietnam.

• �Fördjupat samarbete med Emerson Group i USA
I november meddelade Moberg Pharma att bolaget ingått ett serviceavtal med Emerson Health-
care, som kommer tillhandahålla vissa logistiktjänster och ansvara för alla funktioner från order
till betalning mot detaljister och grossister i USA. Samtidigt skrevs ett nytt försäljningsrepresenta-
tionsavtal med Emerson Group. De två avtalen väntas medföra sänkta försäljnings- och adminis-
trationskostnader.

Produkt och projektutveckling

• �Positiva resultat från klinisk fas II studie med MOB-015
I september offentliggjordes positiva resultat från en fas II studie med MOB-015. Efter 12 månad-
ers behandling med MOB-015 och 3 månaders uppföljning var 54 % av patienterna mykologiskt
läkta (svampfria). Inga biverkningsproblem relaterade till produkten har identifierats. MOB-015
är en utvärtes formulering av terbinafin för behandling av nagelsvamp. Studien bekräftar produkt-
konceptet för MOB-015 samt ger underlag inför fas III och diskussioner med potentiella partners.

• �I Lansering av ny patenterad formulering av Kerasal Nail® i USA.
I mars meddelade bolaget att leveranser påbörjats till amerikanska kunder av en ny förbättrad pat-
entsökt formulering av bolagets marknadsledande produkt Kerasal Nail®. Den nya produkten lev-
ereras under befintliga avtal och ersätter successivt den tidigare produkten hos samtliga detaljister,
inklusive större apotekskedjor som CVS, Walgreens och Rite-Aid, stormarknader som Walmart
och Target och ledande livsmedelskedjor som Safeway och Publix. Den nya formuleringen ger flera
fördelar för användaren; förbättrad användarvänlighet, underlättar nagelpenetration och förbättrar
produktens stabilitet.

• �Ny produktvariant av Kerasal Nail® riktad mot kunder som önskar köpa skönhetsprodukter
Leveranser till CVS påbörjades i december av Kerasal Nail® Fungal Nail Repair, en ny produk-
tvariant av Kerasal Nail®. CVS är den första apotekskedjan som säljer den nya produkten, som i
sin nya förpackning riktar sig specifikt mot kunder som önskar köpa skönhetsprodukter.

• �Förvärv av globala rättigheter till en innovativ formulering för behandling av smärta i munhålan
I april 2014 meddelade bolaget att avtal ingåtts med det danska bolaget Oracain II Aps om att
förvärva globala rättigheter till en innovativ och patentsökt formulering av den kända substansen
bupivakain för behandling av smärta i munhålan. Den första indikationen kommer vara smärtlin-
dring för patienter som drabbats av oral mukosit som en följd av deras cancerbehandling.

• �Första patienten inkluderad i fas II studie med BUPI
I oktober meddelade Moberg Pharma att den första patienten inkluderats i en randomiserad kon-
trollerad fas II studie med BUPI, en innovativ formulering för behandling av smärta i munhålan.
Målet med studien är att bekräfta de lovande resultat som erhållits från flera mindre pilotstud-
ier samt utvärdera om bupivakain, formulerad som en sugtablett, kan bli en effektiv, säker och
patientvänlig behandling för smärta i munhålan. Resultat från studien förväntas under första
halvåret 2015.

Stärkt finansiell ställning

• �Riktad nyemission om 60 MSEK för fortsatt expansion
I maj 2014 beslutade styrelsen att, baserat på bemyndigande från årsstämman 2014, emittera
2 068 965 nya aktier med avvikelse från aktieägarnas företrädesrätt till en begränsad krets svenska
och internationella institutionella kvalificerade investerare till ett pris av 29 SEK per aktie genom
en s.k. private placement. Den riktade emissionen inbringade cirka 60 MSEK före emissions-
kostnader, och likviden från den riktade nyemissionen stärker Moberg Pharmas balansräkning
och möjliggör värdeskapande investeringar, inklusive förvärv av ytterligare varumärken/produkter
samt förberedelser för utlicensiering och utveckling av produktkandidater i klinisk fas.

Väsentliga personalförändringar

• �Moberg Pharma rekryterar ny USA chef
Jeff Vernimb tillträdde den 15 december 2014 som ny VD för bolagets amerikanska verksamhet
och medlem i Moberg Pharmas ledningsgrupp. Jeff Vernimb har mer än 25 års erfarenhet av
marknadsföring och försäljning av receptfria läkemedel inom såväl multinationella företag som
mindre entreprenörsdrivna bolag.

HÄNDELSER EFTER R ÄKENSK APSÅRETS UTGÅNG

• �Nagelsvampsprodukten godkänd i Kina
I januari 2015 har Moberg Pharmas partner, Menarini Asia-Pacific, erhållit godkännande för
Mobergs nagelprodukt i Kina. Lanseringsförberedelser på flera marknader i regionen fortskrider
snabbare än planerat och Menarini har inlett lanseringsaktiviteter i Malaysia, Singapore och Hong
Kong. Förberedelser pågår på övriga marknader i regionen.

FINANSIELL INFORMATION

21 MOBERG PHARMA ÅRSREDOVISNING 2014

• �Moberg Pharma och Menarini Group expanderar samarbete till Ryssland och Ukraina
I februari 2015 beviljades Berlin-Chemie AG, en del av Menarini Group, exklusiva rättigheter att
marknadsföra och sälja Emtrix® i Ryssland och Ukraina. Produkträttigheterna för Emtrix® i Ryss-
land har frigjorts från ett föregående distributionsavtal med Meda AB.

• �Godkända patent i USA och Europa
United States Patent and Trademark Office har godkänt amerikanskt patent med nr. 8 952 070,
och det europeiska patentverket har utfärdat patent nr. 2 672 962 gällande MOB-015 för topikal
behandling av nagelsvamp. Patentets giltighetstid beräknas till 2032. United States Patent and
Trademark Office har även utfärdat patent nr. 8 987 330 för Kerasal Nail®. Patentet löper ut 2034.

• �Lansering av ny Kerasal® produkt i USA
Leveranser till Walgreens påbörjades i februari av Kerasal® Complete Care, en ny fotvårdsprodukt
i ett duo-pack med två effektiva behandlingar, som återställer ett friskt utseende hos naglar drab-
bade av nagelsvamp och behandlar fotsvamp. Produkten riktar sig till den stora grupp av patienter
som har både nagelsvamp och fotsvamp.

FÖRSÄKRINGAR
Moberg Pharmas försäkringsskydd innefattar utöver företagsförsäkring särskild försäkring för
patienter som deltar i kliniska prövningar och produktansvarsförsäkringar för produkter under
utveckling och på marknaden. Försäkringsskyddet är föremål för löpande översyn. Styrelsen bedömer
att försäkringsskyddet är anpassat till verksamhetens nuvarande omfattning.

MIL JÖ OCH ANSVAR
Moberg Pharmas verksamhet medför inga särskilda miljörisker och kräver inte några särskilda mil-
jörelaterade tillstånd eller beslut från myndigheter. Moberg Pharma bedömer att bolaget bedriver sin
verksamhet enligt tillämpliga hälso- och säkerhetsregler samt erbjuder sina anställda en säker och
sund arbetsmiljö.

T VISTER
Moberg Pharma är inte, och har aldrig varit, part i något rättsligt förfarande eller skiljeförfarande
som vid något tillfälle har eller haft betydande effekter på Moberg Pharmas finansiella ställning eller
lönsamhet.

ST YRELSEARBETET UNDER 2014
Vid årsstämman 2014 valdes sju ledamöter för perioden till nästa årsstämma. I fjärde kvartalet avgick
George E. Aitken-Davies från styrelsen i samband med att den sista tilläggsbetalningen för förvärvet
av Alterna LLC utbetalades.

Ledamöternas kompetens innefattar områdena läkemedelsutveckling, medicinsk forskning samt

marknads-, finans- och strategifrågor. Styrelsen har haft 14 protokollförda styrelsemöten under året,
varav två styrelsemöten per capsulam samt ett telefonstyrelsemöte. Föredragande på styrelsemötena
har framför allt varit VD, men även andra medlemmar i ledningsgruppen.

Fokus för styrelsearbetet 2014 har varit strategifrågor, framför allt avseende förvärv, produktut-
veckling, affärsutveckling och kapitalanskaffning, samt vidareutveckling av bolagets affärsplan. Sty-
relsens arbete följer den fastställda arbetsordningen, vilken reglerar områden som ansvarsfördelning,
antal obligatoriska sammanträden, formen för kallelser, underlag och protokoll, jäv, obligatoriska
ärenden som VD skall underställa styrelsen samt firmateckning. Styrelsen behandlar löpande ären-
den som affärsläget, periodbokslut, budget, strategier och extern information.

Styrelsen har haft ett ersättningsutskott som berett förslag avseende ersättningsfrågor. Utöver
detta har samtliga frågor behandlats av styrelsen i sin helhet.

För personinformation om styrelseledamöterna, se sida 62.

VALBEREDNING
Valberedningen inför årsstämman 2015 består av fyra ledamöter, Per-Olof Edin, George E. Aitken-
Davies, Ulrica Slåne och Mats Pettersson. Valberedningen lämnar förslag till val av styrelseord
förande och övriga ledamöter i styrelsen, samt förslag till arvode och annan ersättning till styrelse
ledamöterna. Valberedningen lämnar även förslag till val och arvodering av revisor. Valberedningens
förslag kommer att presenteras i kallelsen till årsstämman 2015.

BOL AGSST YRNING
Från och med 26 maj 2011 då bolagets aktier noterades på NASDAQ OMX Nordic Exchange Stock-
holm tillämpar Moberg Pharma den svenska koden för bolagsstyrning. Bolagsstyrningsrapporten
återfinns på sidan 55.

INFORMATIONSGIVNING
Moberg Pharma eftersträvar en god kommunikation med aktieägarna. Bolagets information ska vara
korrekt, tydlig, saklig, trovärdig och snabb. Moberg Pharmas kommunikation ska också präglas av
öppenhet och bolaget publicerar löpande delårsrapporter och årsredovisningar på svenska och engel-
ska. Händelser som bedöms vara kurspåverkande offentliggörs genom pressmeddelanden.

FÖRSL AG TILL BOL AGETS ÅRSSTÄMMA 2015 – ST YRELSENS FÖRSL AG TILL PRINCIPER FÖR
ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE
Styrelsens förslag står i överensstämmelse med tidigare års ersättningsprinciper och baseras i huvud-
sak på redan ingångna avtal mellan bolaget och ledande befattningshavare. Moberg Pharma ska
erbjuda en marknadsmässig totalkompensation som möjliggör att kvalificerade ledande befattning-
shavare kan rekryteras och behållas. Ersättningen till verkställande direktören och andra ledande
befattningshavare får bestå av grundlön, rörlig ersättning, andra förmåner och pension. Grundlönen
ligger till grund för den totala ersättningen och ska vara proportionerlig mot befattningshavarens
ansvar och befogenheter. Den rörliga ersättningen får inte överstiga 25-50 procent av årsgrundlö-
nen för respektive befattningshavare. Den rörliga ersättningen baseras på resultat i förhållande till

FINANSIELL INFORMATION

22 MOBERG PHARMA ÅRSREDOVISNING 2014

individuellt definierade kvalitativa och kvantitativa mål samt resultat för Bolaget i förhållande till av
styrelsen uppsatta mål. Pensionsgrundande lön utgörs enbart av grundlön. I den mån styrelseleda-
mot utför arbete för Bolagets eller annat koncernbolags räkning, vid sidan av styrelsearbetet, ska
marknadsmässigt konsultarvode kunna utgå.

Uppsägningstiden ska vara minst tre månader vid uppsägning på initiativ av den ledande befat-
tningshavaren och vid uppsägning från Bolagets sida mellan tre och tolv månader. Avgångsvederlag
utgår ej. Aktie- och aktiekursrelaterade program ska i förekommande fall beslutas av bolagsstäm-
man. Tilldelning ska ske i enlighet med bolagsstämmans beslut. Bortsett från de personaloptioner
som har tilldelats och intjänats och vad som följer av anställningsavtal enligt ovan har de ledande
befattningshavarna inte rätt till några förmåner efter anställningens/uppdragets upphörande.

Styrelsen ska ha rätt att frångå ovanstående riktlinjer för ersättning till ledande befattningshavare
om det finns särskilda skäl.

UTSIKTER FÖR 2015
Moberg Pharmas mål är att skapa värden och ge en bra avkastning till aktieägarna genom lönsam
tillväxt, med en långsiktig EBITDA-marginal på minst 25 % från år 2016 och framåt. Bolagets
tillväxtstrategi inkluderar organisk försäljningstillväxt, förvärv/inlicensiering av nya produkter samt
kommersialisering av utvecklingsprojekt.

Under 2015 kommer fokus vara försäljningstillväxt och förbättrat resultat. Väsentliga kom-
ponenter är att identifiera ytterligare affärsutvecklingsmöjligheter, partnerdiskussioner för
utvecklingsprogram samt att stödja bolagets distributörer och återförsäljare.

MODERBOL AGET MOBERG PHARMA AB (PUBL)
Moberg Pharma AB (publ), org. nr 556697-7426, är moderbolag i koncernen. Verksamheten i kon-
cernen bedrivs främst i moderbolaget (utöver försäljningsorganisationen i USA) och utgörs av forsk-
nings- och utvecklingsverksamhet, marknadsförings och administrativa funktioner. Moderbolagets
nettoomsättning uppgick till 93,8 MSEK för 2014, jämfört med 82,3 MSEK föregående år. Rörelsens
kostnader, exklusive kostnad för sålda varor, uppgick till 50,0 MSEK (60,8 MSEK) och resultat
efter finansnetto uppgick till 20,9 MSEK (1,7 MSEK). Likvida medel uppgick till 56,1 MSEK (22,2
MSEK) vid årets slut.

FÖRSL AG TILL RESULTATDISPOSITION (TSEK)
Till årsstämmans förfogande finns följande fria fond, balanserat resultat och årets vinst i moder
bolaget:

Överkursfond 235 907
Balanserat resultat 44 951
Årets resultat 16 029
 296 887

Styrelsen föreslår att årets resultat balanseras i ny räkning. Efter dispositionen uppgår det fria egna
kapitalet till:
	
Överkursfond 235 907
Balanserat resultat 60 980
 296 887

FINANSIELL INFORMATION

23 MOBERG PHARMA ÅRSREDOVISNING 2014

FINANSIELL INFORMATION

RISKFAKTORER
Moberg Pharmas verksamhet är förknippad med risk. Med risker avser Moberg Pharma händelser
som kan leda till verksamhetsavbrott, skador eller förluster och därmed avsevärd negativ inverkan på
möjligheten att uppnå koncernens mål. Hur risker hanteras är av fundamental betydelse för Moberg
Pharmas framgång. En förutsättning för att kunna hantera riskerna på ett väl avvägt sätt är att de är
identifierade och kartlagda. Moberg Pharma bedriver ett riskhanteringsarbete där riskerna kartläggs
på ett systematiskt sätt. Nedan anges de riskfaktorer som bedöms ha särskild betydelse för koncernens
framtida utveckling. Riskfaktorerna är inte angivna i prioritetsordning och gör inte anspråk på att
vara heltäckande. Det kan inte garanteras att Moberg Pharma framgångsrikt kan hantera nedan-
stående eller andra risker.

ÖVERSIKT AV MOBERG PHARMAS RISKER, RISKHANTERING OCH KONTROLLSTR ATEGIER

VERKSAMHETSRELATERADE RISKER RISKER RELA
TERADE TILL
BOLAGETS AKTIERUtveckling av

nya produkter
Marknadsföring
och försäljning

Organisation

Finansiella risker

• �Prekliniska och
kliniska studier

• �Myndighetsbeslut

• �Biverkningar
• �Konkurrens och

prisbild
• �Egen försäljning
• �Samarbets

partners
• �Tvister
• �Produktansvar
• �Patent och var-

umärken
• �Produktion
• �Varulager

• �Nyckelpersons
beroende

• �Rekryterings
behov

• �Valutarisk
• �Underskotts

avdrag
• �Konjunktur

utveckling
• �Framtida kapital-

behov
• �Skatt
• �Icke uthålliga

intäktskällor
• �Goodwill
• �Finansiella

åtaganden
• �Immateriella

tillgångar

• �Aktiekurs och
likviditet

• �Utdelning

RISKHANTERING OCH KONTROLLSTRATEGIER

• �Policydokument, manualer och rekommendationer
• �Interna kontrollaktiviteter, antingen förebyggande

eller upptäckande
• �Analyser
• �Kvalitetskontroll enligt ISO13485

• �Regulatorisk dokumentation upprättas parallellt
med kliniska studier

• �Minskat beroende av partners genom egen
försäljningsorganisation i USA

• �Produktansvarsförsäkring
• �Samarbete med välrenommerade patentombud
• �Strukturerade investeringsbeslut med hjälp av

Innovationsmotorn

RISKHANTERING OCH KONTROLLSTR ATEGIER
Bolagets styrelse arbetar löpande och systematiskt med riskbedömningar i syfte att identifiera risker
och vidta åtgärder beträffande dessa. Bolaget tillämpar en riskhanteringspolicy som syftar till att
identifiera och värdera risker samt ta fram en riskhanteringsplan. Såväl policyn och planen uppdat-
eras minst årligen och godkänns av styrelsen. Den interna kontrollmiljön omfattar huvudsakligen
följande fem komponenter: kontrollmiljö, riskbedömning, kontrollaktiviteter, information och kom-
munikation samt uppföljning.

För varje identifierad risk av väsentlig karaktär utformas en riskhanteringsstrategi och åtgärd-
splan. I planeringen involveras världsledande extern expertis t ex vad gäller regulatoriska frågor eller
utformning av kliniska studier.

UT VECKLING AV NYA PRODUKTER
Prekliniska och kliniska studier
Moberg Pharma bedriver utveckling av nya läkemedel och andra medicinska produkter. För att få
tillstånd från myndigheter att starta försäljning ska Moberg Pharma – eller eventuella samarbetspart-
ners – visa effekt och säkerhet för potentiella läkemedel på varje angiven indikation. Det kan inte
garanteras att pågående eller framtida kliniska prövningar kan påvisa tillräcklig effekt och säkerhet
för att erhålla nödvändiga myndighetsgodkännanden eller att dessa leder till produkter som kan säljas
på marknaden.

Myndighetsbeslut
Moberg Pharma utvecklar och kommersialiserar medicinska produkter och är likt övriga bolag inom
branschen beroende av bedömningar och beslut från berörda myndigheter. Sådana bedömningar
föregår beslut om bland annat tillstånd att utföra kliniska prövningar, tillstånd att marknadsföra
och sälja läkemedel eller medicintekniska produkter, förutsättningar för förskrivning av läkemedel,
prissättning av läkemedel som omfattas av subventionssystem och rabattering av läkemedel. Det kan
inte garanteras att Moberg Pharma kommer att erhålla de myndighetsbeslut som är nödvändiga för
att bygga kommersiellt och finansiellt värdefulla produkter på marknaden.

Moberg Pharmas lanserade medicintekniska produkter har godkänts av ett oberoende
kontrollorgan, vilket innebär att produkterna får marknadsföras i hela EU/EES. Det kan inte uteslu-
tas att nationella myndigheter gör en annan bedömning eller agerar för att produkten inte får säljas i
det aktuella landet vilket kan leda till försenat, uteblivet eller indraget marknadsgodkännande.

Då vissa av de produkter som Moberg Pharma marknadsför i dagsläget klassificeras som kosme-
tika, vilket på vissa marknader inte kräver myndighetsgodkännande, kan det inte uteslutas att myn-
digheterna i framtiden gör en annan bedömning vilket kan belägga produkter med försäljningsförbud.

24 MOBERG PHARMA ÅRSREDOVISNING 2014

MARKNADSFÖRING OCH FÖRSÄL JNING
Konkurrens och prisbild
Läkemedelsindustrin är en bransch med hård konkurrens. Det kan inte garanteras att Moberg Phar-
mas produkter kommer att föredras på marknaden framför existerande eller andra nya produkter.
Prispressen för medicinska produkter inom Moberg Pharmas indikationsområden är hög och förvän-
tas vara hög även framöver. Framtida produkter under utveckling av andra företag kommer att med-
föra ökad konkurrens och kan innebära minskade möjligheter för Moberg Pharma att nå eller bibe-
hålla attraktiva marknadsandelar och priser för bolagets produkter.

Egen försäljning
Moberg Pharma bedriver egen försäljningsverksamhet i USA. Om någon av bolagets återförsäljare
skulle besluta att inte längre erbjuda någon av Moberg Pharmas produkter är koncernen skyldigt att
återköpa och förstöra osålda produkter, något som – i tillägg till minskad försäljning – kan inverka
negativt på Moberg Pharmas verksamhet, resultat och finansiella ställning.

Moberg Pharma håller varulager för egen försäljning, vilket innebär exponering för inkuransrisk
samt ökad kapitalbindning.

Moberg Pharma producerar och distribuerar marknadsföringsmaterial. Det kan inte uteslutas att
konkurrenter eller myndigheter kräver skadestånd eller ändring av sådant marknadsföringsmaterial
om detta till exempel skulle anses strida mot tillämplig marknadsföringslagstiftning.

Samarbetspartners och distributörer
Moberg Pharma är beroende av samarbets- och distributionsavtal med partners eller distributörer för
marknadsföring och försäljning av Moberg Pharmas produkter på vissa marknader. Det kan inte gar-
anteras att sådana avtal kan ingås till fördelaktiga villkor eller att motparter uppfyller sina åtaganden
enligt ingångna avtal, vilket bland annat kan vara registrering av produkter i det aktuella landet.

Moberg Pharmas tillväxt är därvid i hög grad beroende av upprättandet av sådana samarbeten och
deras genomförande. Om viktiga samarbeten inte kan ingås, sägs upp eller fungerar otillfredsställande
kan detta inverka negativt på bolagets fortsatta utveckling, tillväxt och finansiella ställning. Det kan
inte garanteras att framtida lanseringar och försäljning kan åstadkomma likvärdiga resultat som hit-
tills uppnåtts.

Tvister
Det kan inte uteslutas att Moberg Pharma kan bli inblandad i rättsprocesser förknippade med bolagets
löpande verksamhet. Sådana rättsprocesser kan avse tvister gällande bland annat intrång i immateriella
rättigheter och vissa patents giltighet (se ”Patent och varumärken” nedan) samt kommersiella tvister.

Biverkningar
Det föreligger en risk att patienter som använder, deltar i kliniska studier eller på annat sätt kommer i
kontakt med bolagets produkter drabbas av biverkningar. Konsekvensen av sådana potentiella biver-
kningar kan försena eller stoppa den fortsatta produktutvecklingen samt begränsa eller förhindra
produkters kommersiella användning. En annan konsekvens som inte kan uteslutas är att bolaget
kan komma att bli stämt av patienter som drabbas av biverkningar, varvid bolaget kan komma att bli
skadeståndsskyldigt.

Produktansvar och försäkring
Moberg Pharma bedriver försäljning av medicinska produkter och genomför kliniska studier, vilket
medför risker förknippade med produktansvar. Moberg Pharma har ett för branschen sedvanligt
försäkringsskydd för den kliniska studieverksamheten och upprätthåller produktansvarsförsäkringar
för produkter under utveckling och på marknaden. Produktansvarsförsäkringen ger ett skydd upp
till 75 miljoner kronor per skadehändelse och maximalt till 75 miljoner kronor per år och försäkrin-
gen gäller över hela världen. Det kan dock inte garanteras att försäkringen ger tillräckligt skydd mot
skadeståndsanspråk vid händelse av skador orsakade av bolagets produkter eller produktkandidater.
Moberg Pharma kan i framtiden också misslyckas med att erhålla eller upprätthålla försäkringsskydd
på acceptabla villkor.

Moberg Pharma bedriver verksamhet i USA, där risken för stämningar och rättsprocesser är
betydligt vanligare än i till exempel Europa och ofta rör betydande belopp.

Patent och varumärken
I den typ av verksamhet som Moberg Pharma bedriver föreligger alltid risken att bolagets patent,
varumärken eller övriga immateriella rättigheter inte ger tillräckligt skydd för bolaget eller att bola-
gets rättigheter inte kan vidmakthållas. Vidare kan intrång i patent komma att ske, vilket kan leda till
kostsamma tvister. Utfallet av sådana tvister kan inte garanteras på förhand. Negativa utfall av tvister
om immateriella rättigheter kan för den förlorande parten leda till förlorat skydd, förbud att fortsätta
nyttja aktuell rättighet eller skyldighet att betala skadestånd. För bolagets produkter under utveck-
ling har patentansökningar inlämnats, men patent har ännu inte beviljats. Det kan inte garanteras att
dessa patentansökningar kommer att beviljas. För bolagets befintliga produkter på marknaden kan
framtida patentutgångar och inträde av kopior på marknaden påverka Bolagets försäljning negativt.

Moberg Pharmas verksamhet inkluderar förvärv av nya produkter och varumärken. Det kan
inte garanteras att förvärvade varumärken inte ifrågasätts av konkurrerande bolag som överklagar
Moberg Pharmas rätt till dessa varumärken. Därutöver bär Moberg Pharma risk att värdet av dessa
varumärken minskar i värde på grund av oförutsedda händelser.

FINANSIELL INFORMATION

25 MOBERG PHARMA ÅRSREDOVISNING 2014

Produktion
Moberg Pharma använder kontraktstillverkare för produktionen vilket gör att bolaget är beroende
av att externa leveranser uppfyller överenskomna krav vad gäller exempelvis mängd, kvalitet och lev-
eranstid. Det kan inte garanteras att Moberg Pharma inte kan komma att drabbas av försenade eller
uteblivna leveranser, vilket kan komma att påverka försäljningen.

ORGANISATION
Nyckelpersoner
Moberg Pharma är beroende av bolagets ledande befattningshavare och andra nyckelpersoner, bland
annat för att kunna bedriva kvalitativ utveckling, marknadsföring, försäljning och relaterad verksam-
het. Om bolaget skulle förlora någon av sina nyckelmedarbetare skulle detta kunna försena eller orsaka
avbrott i utvecklingsprogram, utlicensiering eller kommersialisering av bolagets produktkandidater.

Förutom ledande befattningshavare är Moberg Pharma även beroende av vissa befattningshavare
hos försäljnings- och distributionsorganisationer, kontraktstillverkare och andra viktiga underlever-
antörer. Det kan inte garanteras att dessa relationer kommer kunna vidmakthållas över tid varför det
kan innebära kostnader eller minskade intäkter för Bolaget.

Rekryteringsbehov
Det finns en risk att Moberg Pharma inte kommer att kunna rekrytera de nya kvalificerade medarbe-
tare som en expansion av verksamheten kräver. Således föreligger det en risk att rekryteringssvårigheter
kan komma att inverka negativt på bolagets tillväxt.

Integration
Integrationsprocesser i samband med genomförda och framtida företags- och produktförvärv kan
bli mer kostsam eller tidskrävande än beräknat och förväntade synergier kan helt eller delvis utebli.

FINANSIELL A RISKER
För information om finansiella riskfaktorer, se not 28.

RISKER REL ATER ADE TILL BOL AGETS AKTIER
Aktiekurs och likviditet
Att investera i aktier är till sin natur förknippat med risken att värdet på investeringen kan gå ned.
Det finns ingen garanti för hur kursen för bolagets aktier kommer att utvecklas. Moberg Pharmas
aktiekurs har varit volatil sedan bolagets aktie noterades på NASDAQ OMX Nordic Exchange
Stockholm och likviditeten i aktien har varierat. Det är inte möjligt att förutse i vilken utsträckning
investerarnas intresse i Moberg Pharma leder till en aktiv handel i aktierna eller hur handel i aktierna
kommer att fungera framgent. Om en aktiv och likvid handel inte utvecklas, eller inte är var-
aktig, kan det innebära svårigheter för innehavare av aktier att sälja sina aktier utan att påverka
marknadspriset negativt, eller överhuvudtaget.

Utdelning
Bolaget har hittills aldrig lämnat någon utdelning. Eftersom Moberg Pharma under de närmaste
åren kommer att befinna sig i en expansionsfas kommer eventuellt överskott av kapital att investeras
i verksamheten. Styrelsen har till följd av detta inte för avsikt att föreslå någon utdelning för inne-
varande år eller att binda sig vid en fast utdelningsandel. Om Moberg Pharmas kassaflöden från den
löpande verksamheten därefter överstiger bolagets kapitalbehov avser styrelsen föreslå bolagsstäm-
man att besluta om utdelning. Inga garantier kan dock lämnas för att vare sig framtida kassaflöden
kommer att överstiga bolagets kapitalbehov eller att bolagsstämma kommer att besluta om framtida
utdelningar.

FINANSIELL INFORMATION

26 MOBERG PHARMA ÅRSREDOVISNING 2014

FINANSIELL INFORMATION

MOBERG PHARMA-AKTIEN
Moberg Pharmas aktier är sedan den 26 maj 2011 noterade
på NASDAQ OMX Nordic Exchange Stockholm, huvudlistan,
med kortnamnet MOB.

EMISSIONER UNDER ÅRET
Styrelsen beslutade i maj, med stöd av bemyndigande från årsstämman 2014, om en riktad nyemis-
sion av 2 068 965 nya aktier med avvikelse från aktieägarnas företrädesrätt till en begränsad krets
svenska och internationella institutionella kvalificerade investerare till ett pris av 29 SEK per aktie
genom en s.k. private placement. Den riktade emissionen inbringade cirka 60 MSEK före emission-
skostnader, och likviden från den riktade nyemissionen stärker Moberg Pharmas balansräkning och
möjliggör värdeskapande investeringar, inklusive förvärv av ytterligare varumärken/produkter samt
förberedelser för utlicensiering och utveckling av produktkandidater i klinisk fas.

AKTIEUT VECKLING
Sista betalkurs den 31 december 2014 var 38,0 SEK, vilket gav ett börsvärde för Moberg Pharma på
531 MSEK.

Sedan börsintroduktionen den 26 maj 2011 har Moberg Pharmas aktiekurs stigit med 31 procent.
Under samma period ökade OMX Stockholm PI (generalindex) med 12 procent. Högsta kurs som
noterades för Moberg Pharma aktien under året 2014 var 38,60 SEK och lägsta kurs var 26,20 SEK.

Totalt omsattes 10,7 miljoner Moberg Pharma aktier under 2014, motsvarande ett värde av
ca 344 MSEK. Varje handelsdag omsattes i genomsnitt 42 876 aktier. Vid årsskiftet hade Moberg
Pharma totalt 1 732 (1 229) aktieägare1, där de 20 största aktieägarna ägde 69,1 (81,8) procent av
aktierna i Moberg Pharma.

1 Ej inräknat de individer som äger förvaltarregistrerade aktier t.ex via Avanza Pension.
2 Bolaget ägs av bolagets VD Peter Wolpert

AKTIEÄGARE PER 2014-12-31
Aktieägare Antal aktier % av röster och kapital
Östersjöstiftelsen 2 255 779 16,2
Försäkringsaktiebolaget, Avanza Pension 959 363 6,9
Handelsbanken Fonder AB RE JPMEL 846 526 6,1
JPM Chase NA 825 652 5,9
Tredje AP-Fonden 656 000 4,7
Wolco Invest AB2 600 000 4,3
Deutsche Bank AG LDN-Prime Broker, AGE Full tax 415 029 3,0
Grandeur Peak International 371 800 2,7
Societe Generale 359 557 2,6
Banque Carnegie Luxemburg s.a (funds) 341 494 2,5
Nordnet Pensionsförsäkring AB 269 989 1,9
SIX SIS AG, W8IMY 262 817 1,9
Grandeur Peak Global, Opportunities 245 880 1,8
State Street Bank & Trust Com., Boston 225 000 1,6
Friends Provident International 186 350 1,3
Friends Provident International 186 000 1,3
M. Pierce, Fenner & Smith Inc. 172 414 1,2
Synskadades Stiftelse 172 201 1,2
AB Traction 165 000 1,2
Lundmark Anders 137 000 1,0
Summa, 20 största ägarna 9 653 851 69,1
Övriga aktieägare 4 308 686 30,9
Totalt 13 962 537 100

AKTIEÄGARSTRUKTUR
Antal ägare1 Antal aktier %

1-500 913 203 717 1,50%
501-1 000 303 271 346 1,90%
1 001-5 000 353 894 231 6,40%
5 001-10 000 66 509 936 3,60%
10 001-15 000 26 328 919 2,40%
15 001-20 000 11 201 752 1,40%
20 001- 60 11 552 636 82,70%
Totalt 1 732 13 962 537 100%

FÖRDELNING AV ÄGANDE
Antal aktier Aktiekapital % Antal ägare

Fysiska personer 2 778 345 19,90% 1 535
Juridiska personer 11 184 192 80,10% 197
TOTALT 13 962 537 100% 1 732
-varav Sverigeboende/säte i Sverige 8 952 808 64,10% 1 633

27 MOBERG PHARMA ÅRSREDOVISNING 2014

UTDELNING OCH UTDELNINGSPOLICY
Moberg Pharma befinner sig i en expansionsfas. Styrelsen gör därför bedömningen att bolagets vin-
stmedel bäst används för att finansiera fortsatt utveckling och expansion av verksamheten. Styrelsen
avser således inte att föreslå någon utdelning till aktieägarna till dess att Moberg Pharmas resultat,
finansiella ställning och kapitalbehov sammantaget motiverar detta.

ANALY TIKER SOM FÖL JER MOBERG PHARMA

Klas Palin, Redeye Christian Lee, Remium

Sten Gustafsson, ABG Sundal Collier Jerry Isaacson, LifeSci Capital

FINANSIELL INFORMATION

AKTIEKURSUT VECKLING
Utveckling i Moberg Pharmas aktiekurs jämfört med OMX Stockholm PI (generalindex) sedan
börsnoteringen 26 maj 2011.

0

400

200

600

800

Omsatt antal
aktier i 1000-tal

2013 201420122011

0

10

20

30

40

50

SEK

OMX Stockholm_PIMoberg Pharma

Antal

UTESTÅENDE OPTIONER
Årsstämman i Moberg Pharma AB beslutade den 13 maj 2014 att genomföra en riktad emission av
236 351 teckningsoptioner (motsvarande 236 351 aktier) till bolagets helägda dotterbolag Moberg
Derma Incentives AB samt att genomföra personaloptionsprogram 2014:1. I personaloptionsprogram
2014:1 tilldelades 196 500 optioner och 39 851 teckningsoptioner reserverades för att täcka framtida
sociala kostnader för personaloptioner.

Totalt finns 891 130 utestående teckningsoptioner, om samtliga teckningsoptioner utnyttjas för
teckning av aktier ökar antalet aktier med totalt 1 136 985 stycken, från 13 962 537 aktier till 15 099
522 aktier, motsvarande en utspädning på 7,5 procent. Koncernens kostnader för personaloption-
sprogram (exklusive uppskattade kostnader för sociala avgifter) för 2014 uppgick till 0,3 MSEK, för
föregående år uppgick kostnaderna till 0,4 MSEK.

De optioner som tilldelats medarbetare inom ramen för bolagets incitamentsprogram motsvarar
en maximal utspädning om 5,1 procent. Resterande optioner, ägs av bolagets dotterbolag Moberg
Derma Incentives AB för att säkra medel för framtida sociala kostnader som uppkommer vid inlösen
av personaloptionsprogram. För ytterligare information om optionsprogrammen se not 7 och not 19.

AKTIEK APITALETS UT VECKLING

Tidpunkt3 Transaktion

För-
ändring

antal
aktier

För-
ändring

aktie-
kapital

Antal
aktier

Totalt
aktie-

kapital
SEK

Kvot-
värde

SEK

Teck-
nings-

kurs
SEK

Investerat
kapital

Jan 2006 Lagerbolag förvärvas 1 000 000 100 000,00 1 000 000 100 000,00 0,10 0,10 100 000
Maj 2006 Riktad nyemission 47 984 4 798,40 1 047 984 104 798,40 0,10 15,00 719 760
Dec 2006 Riktad nyemission 171 120 17 112,00 1 219 104 121 910,40 0,10 33,104 5 334 072
Sept 2007 Nyemission 613 866 61 386,60 1 832 970 183 297,00 0,10 45,12 27 697 634
Jan 2008 Nyemission 305 457 30 545,70 2 138 427 213 842,70 0,10 65,50 20 007 434
Apr 2008 Nyemission 305 457 30 545,70 2 443 884 244 388,40 0,10 65,50 20 007 434
Aug 2009 Nyemission 458 492 45 849,20 2 902 376 290 237,60 0,10 65,50 30 031 226
Dec 2009 Nyemission 144 723 14 472,30 3 047 099 304 709,90 0,10 65,50 9 479 357
Jun 20105 Nyemission 9 895 989,50 3 056 994 305 699,40 0,10 65,50 648 123
Nov 2010 Fondemission 3 056 994 305 699,40 6 113 988 611 398,80 0,10 - -
Mars 2011 Nyemission 414 508 41 450,80 6 528 496 652 849,60 0,10 29,00 12 020 735
Maj 2011 Nyemission 2 550 524 255 052,40 9 079 020 907 902,00 0,10 29,00 73 965 196
Okt 2012 Riktad nyemission 907 900 90 790,00 9 986 920 998 692,00 0,10 35,00 31 776 500
Nov 2012 Apportemission 825 652 82 565,20 10 812 572 1 081 257,20 0,10 40,27 33 249 006
Juli 2013 Riktad emission 1 081 000 108 100,00 11 893 572 1 189 357,20 0,10 33,54 36 256 740
Juni 2014 Riktad emission 2 068 965 206 896,50 13 962 537 1 396 253,70 0,10 29,00 59 999 985

3 Avser tidpunkten för bolagsverkets registrering
4 Innefattar även en riktad emission om 10 000 B-aktier till Karolinska Institutet Holding till teckningskurs 0,10 SEK
5 Nyemission i syfte att attrahera särskild kompentens till bolaget

28 MOBERG PHARMA ÅRSREDOVISNING 2014

RAPPORT ÖVER
TOTALRESULTATET
FÖR KONCERNEN
(TSEK) Not Jan-dec 2014 Jan-dec 2013
Nettoomsättning 2 200 180 157 389
Kostnad för sålda varor -49 064 -39 967
Bruttoresultat 151 116 117 422

Försäljningskostnader -93 198 -75 674
Affärsutvecklings- och administrationskostnader -26 553 -27 832
Forsknings- och utvecklingskostnader -19 930 -29 039
Övriga rörelseintäkter 4 5 791 1 068
Övriga rörelsekostnader 0 0
Rörelseresultat 5-9 17 227 -14 055

Ränteintäkter och liknande resultatposter 10 905 545
Räntekostnader och liknande resultatposter 10 -1 555 -2 665
Resultat före skatt 16 577 -16 175

Inkomstskatt 11 -4 309 4 817
Årets resultat 12 268 -11 358

Poster som kommer att omklassificeras till resultat
Omräkningsdifferenser vid omräkning av utländska verksamheter 33 044 -725
Övrigt totalresultat 33 044 -725

TOTALRESULTAT FÖR ÅRET 45 312 -12 083

Resultat hänförligt till moderföretagets aktieägare 12 268 -11 358
Resultat hänförligt till minoritetsintresse 0 0
Totalresultat hänförligt till moderföretagets aktieägare 45 312 -12 083
Totalresultat hänförligt till minoritetsintresse 0 0
Resultat per aktie före utspädning 12 0,96 -1,01
Resultat per aktie efter utspädning6 12 0,95 -1,01
Genomsnittligt antal aktier före utspädning 12 719 642 11 265 704
Genomsnittligt antal aktier efter utspädning 12 859 499 11 735 821
Antal aktier vid årets slut 13 962 537 11 893 572

6 �I de perioder koncernen redovisar negativt resultat uppkommer ingen utspädningseffekt. Detta eftersom utspädningseffekt enbart redovisas när en
potentiell konvertering till stamaktier skulle innebära att resultat per aktie blir lägre.28 MOBERG PHARMA ÅRSREDOVISNING 2014

FINANSIELL INFORMATION

29 MOBERG PHARMA ÅRSREDOVISNING 2014

RAPPORT ÖVER FINANSIELL
STÄLLNING FÖR KONCERNEN

FINANSIELL INFORMATION

TILLGÅNGAR (TSEK) Not 2014-12-31 2013-12-31
Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter för forsknings- och utvecklingsarbeten 13 3 647 383
Balanserade utgifter för datasystem 13 1 832 -
Goodwill 13 84 542 70 021
Produkträttigheter 13 119 476 111 187
Patent, licenser och liknande rättigheter 13 6 865 229
Summa immateriella anläggningstillgångar 216 362 181 820

Materiella anläggningstillgångar
Inventarier och verktyg 14 934 1 180

Finansiella och övriga anläggningstillgångar
Övriga finansiella anläggningstillgångar 76 63
Uppskjuten skattefordran 11 24 903 29 327
Summa övriga anläggningstillgångar 24 979 29 390

Summa anläggningstillgångar 242 275 212 390

Omsättningstillgångar
Varulager 15 13 135 6 968

Kortfristiga fordringar
Kundfordringar 16 30 109 18 181
Övriga fordringar 16 4 740 683
Förutbetalda kostnader och upplupna intäkter 17 6 998 6 249
Summa kortfristiga fordringar 41 847 25 113

Kassa och bank 18 62 463 27 138

Summa omsättningstillgångar 117 445 59 219

SUMMA TILLGÅNGAR 359 720 271 609

EGET KAPITAL OCH SKULDER (TSEK) Not 2014-12-31 2013-12-31
Eget kapital 19
Eget kapital hänförligt till moderbolagets aktieägare
Aktiekapital 1 396 1 189
Övrigt tillskjutet kapital 357 305 300 569
Omräkningsreserver 29 490 -3 554
Ansamlad förlust -96 707 -85 352
Årets resultat 12 265 -11 358
Summa eget kapital 303 749 201 494

Skulder
Långfristiga skulder
Räntebärande skulder 20 3 333 16 667
Andra långfristiga skulder 11, 20 - 1 860
Summa långfristiga skulder 3 333 18 527

Kortfristiga skulder
Leverantörsskulder 6 793 4 570
Räntebärande kortfristiga skulder 21 13 333 13 333
Övriga kortfristiga skulder 21 9 977 19 216
Upplupna kostnader och förutbetalda intäkter 22 22 535 14 469
Summa kortfristiga skulder 52 638 51 588

Summa skulder 55 971 70 115

SUMMA EGET KAPITAL OCH SKULDER 359 720 271 609
Ställda säkerheter 23 212 559 178 679
Eventualförpliktelser 23 0 0

30 MOBERG PHARMA ÅRSREDOVISNING 2014

RAPPORT ÖVER FÖRÄNDRINGAR
I EGET KAPITAL FÖR KONCERNEN

FINANSIELL INFORMATION

Eget kapital hänförligt till moderbolagets aktieägare

(TSEK) Aktiekapital
Övrigt

tillskjutet kapital Omräkningsreserver
Balanserat resultat ink-

lusive årets resultat Totalt eget kapital
Ingående eget kapital 1 januari 2013 1 081 265 334 -2 829 -85 352 178 234
Periodens totalresultat -11 358 -11 358
Övrigt totalresultat - omräkningsdifferenser vid omräkning av utländska verksamheter -725 -725
Summa 0 0 -725 -11 358 -12 083
Nyemissioner 108 36 149 36 257
Transaktionskostnader nyemissioner -2 208 -2 208
Skatt på transaktionskostnader nyemissioner 486 486
Personaloptionsprogram 808 808
Utgående eget kapital 31 december 2013 1 189 300 569 -3 554 -96 710 201 494

Ingående eget kapital 1 januari 2014 1 189 300 569 -3 554 -96 710 201 494
Periodens totalresultat 12 268 12 268
Övrigt totalresultat - omräkningsdifferenser vid omräkning av utländska verksamheter 33 044 33 044
Summa 0 0 33 044 12 268 45 312
Nyemissioner 207 59 793 60 000
Transaktionskostnader nyemissioner -4 063 –4 063
Skatt på transaktionskostnader nyemissioner 894 894
Personaloptionsprogram 112 112
Utgående eget kapital 31 december 2013 1 396 357 305 29 490 -84 442 303 749

Ytterligare information om aktien och dess utveckling finns på sidorna 26-27.

31 MOBERG PHARMA ÅRSREDOVISNING 2014

RAPPORT ÖVER
KASSAFLÖDESANALYS FÖR KONCERNEN

FINANSIELL INFORMATION

(TSEK) Not 2014 2013
Den löpande verksamheten
Rörelseresultat före finansiella poster 17 231 -14 056
Erhållna och betalda finansiella poster -1 350 -1 123
Betald skatt 3 16
Justeringar för poster som inte ingår i kassaflödet:
 Avskrivningar 9 8 068 6 105
 Kostnader för personaloptionsprogram 112 808
Kassaflöde före förändring av rörelsekapital 24 064 -8 250

Förändring i rörelsekapital
Ökning (-) / Minskning (+) av varulager -2 529 2 708
Ökning (-) / Minskning (+) av rörelsefordringar -13 259 12 597
Ökning (+) / Minskning (-) av rörelseskulder 7 886 -10 205
Kassaflöde från den löpande verksamheten 16 162 -3 150

Investeringsverksamheten
Nettoinvesteringar i immateriella tillgångar 13 -7 230 -30 299
Nettoinvesteringar i inventarier och verktyg 14 -42 -201
Nettoinvesteringar i dotterbolag 25 -17 225 -16 658
Kassaflöde från investeringsverksamheten -24 497 -47 158

Finansieringsverksamheten
Amortering lån (-) 20 -13 333 -10 000
Emission av aktier 60 000 36 257
Emissionskostnader -4 063 -2 208
Kassaflöde från finansieringsverksamheten 42 604 24 049

FÖRÄNDRING I LIKVIDA MEDEL 34 269 -26 259
Likvida medel vid årets början 27 138 53 423
Kursdifferens i likvida medel 1 056 -26
Likvida medel vid årets slut 18 62 463 27 138

Tilläggsupplysningar till kassaflödesanalys
Betalda räntor
Erhållen ränta 186 1 139
Erlagd ränta -1 706 -2 158

32 MOBERG PHARMA ÅRSREDOVISNING 2014

RESULTATRÄKNING
FÖR MODERBOLAGET

FINANSIELL INFORMATION

(TSEK) Not Jan–dec 2014 Jan–dec 2013
Nettoomsättning 2 93 775 82 296
Kostnad för sålda varor -29 322 -19 063
Bruttoresultat 64 453 63 233

Försäljningskostnader -13 293 -14 363
Affärsutvecklings- och administrationskostnader -16 746 -17 407
Forsknings- och utvecklingskostnader -19 930 -29 039
Övriga rörelseintäkter 4 5 791 1 068
Övriga rörelsekostnader - -
Rörelseresultat 5-9, 27 20 275 3 492

Ränteintäkter och liknande resultatposter 10 2 122 832
Räntekostnader och liknande resultatposter 10 -1 546 -2 673
Resultat före skatt 20 851 1 651

Skatt på årets resultat 11 -4 822 -685
RESULTAT 16 029 966

RAPPORT ÖVER TOTALRESULTATET FÖR MODERBOLAGET
 (TSEK) Jan–dec 2014 Jan–dec 2013
Årets resultat 16 029 966

Övrigt totalresultat - -
TOTALRESULTAT FÖR ÅRET 16 029 966

33 MOBERG PHARMA ÅRSREDOVISNING 2014

BALANSRÄKNING FÖR MODERBOLAGET
FINANSIELL INFORMATION

TILLGÅNGAR (TSEK) Not 2014-12-31 2013-12-31
ANLÄGGNINGSTILLGÅNGAR
Immateriella anläggningstillgångar
Balanserade utgifter för forsknings- och utvecklingsarbeten 13 3 647 383
Balanserade utgifter för datasystem 13 1 832 -
Produkträttigheter 13 30 622 31 897
Patent, licenser och liknande rättigheter 13 6 865 229
Summa immateriella anläggningstillgångar 42 966 32 509

Materiella anläggningstillgångar
Inventarier och verktyg 14 470 653

Finansiella och övriga anläggningstillgångar
Andelar i koncernföretag 26 178 106 178 106
Övriga finansiella anläggningstillgångar 1 1
Uppskjuten skattefordran 11 17 859 21 787
Summa övriga anläggningstillgångar 195 966 199 894

Summa anläggningstillgångar 239 402 233 056

Omsättningstillgångar
Varulager 15 155 -

Kortfristiga fordringar
Kundfordringar 16 10 983 5 180
Fordringar hos koncernföretag 16 23 914 19 024
Övriga fordringar 16 4 740 650
Förutbetalda kostnader och upplupna intäkter 17 4 324 5 752
Summa kortfristiga fordringar 43 961 30 606

Kassa och bank 18 56 062 22 244

Summa omsättningstillgångar 100 178 52 850

SUMMA TILLGÅNGAR 339 580 285 906

EGET KAPITAL OCH SKULDER (TSEK) Not 2014-12-31 2013-12-31
Eget kapital 19
Bundet eget kapital
Aktiekapital 1 396 1 189
Summa bundet eget kapital 1 396 1 189

Fritt eget kapital
Överkursfond 235 907 179 016
Balanserad vinst / ansamlad förlust 44 951 43 985
Årets resultat 16 029 966
Summa fritt eget kapital 296 887 223 967

Summa eget kapital 298 283 225 156

Skulder
Långfristiga skulder
Räntebärande långfristiga skulder 20 3 333 16 667
Summa långfristiga skulder 3 333 16 667

Kortfristiga skulder
Leverantörsskulder 6 807 3 713
Räntebärande kortfristiga skulder 21 13 333 13 333
Övriga kortfristiga skulder 21 9 976 19 802
Upplupna kostnader och förutbetalda intäkter 22 7 848 7 235
Summa kortfristiga skulder 37 964 44 083

Summa skulder 41 297 60 750

SUMMA EGET KAPITAL OCH SKULDER 339 580 285 906
Ställda säkerheter 23 198 708 198 708
Eventualförpliktelser 23 0 0

34 MOBERG PHARMA ÅRSREDOVISNING 2014

FÖRÄNDRINGAR I EGET KAPITAL
FÖR MODERBOLAGET

FINANSIELL INFORMATION

(TSEK) Aktiekapital Överkursfond Övrigt fritt eget kapital Summa eget kapital
Ingående eget kapital 1 januari 2013 1 081 265 305 -77 174 189 212
Årets totalresultat 2013 966 966
Vinstdisposition enligt årsstämmobeslut -121 159 121 159 -
Nyemissioner 108 36 149 36 257
Transaktionskostnader nyemissioner -2 208 -2 208
Skatt på transaktionskostnader nyemissioner 486 486
Personaloptionsprogram 443 443
Utgående eget kapital 31 december 2013 1 189 179 016 44 951 225 156

Ingående eget kapital 1 januari 2014 1 189 179 016 44 951 225 156
Årets totalresultat 2014 16 029 16 029
Vinstdisposition enligt årsstämmobeslut - -
Nyemissioner 207 59 793 60 000
Transaktionskostnader nyemissioner -4 063 -4 063
Skatt på transaktionskostnader nyemissioner 894 894
Personaloptionsprogram 267 267
Utgående eget kapital 31 december 2014 1 396 235 907 60 980 298 283

35 MOBERG PHARMA ÅRSREDOVISNING 2014

KASSAFLÖDESANALYS
FÖR MODERBOLAGET

FINANSIELL INFORMATION

(TSEK) Not Jan–dec 2014 Jan–dec 2013
Den löpande verksamheten
Rörelseresultat före finansiella poster 20 275 3 492
Erhållna och betalda finansiella poster -123 -836
Betald skatt - 28
Justeringar för poster som inte ingår i kassaflödet:
 Avskrivningar 9 1 878 244
 Kostnader för personaloptionsprogram 267 443
Kassaflöde före förändring av rörelsekapital 22 297 3 371

Förändring i rörelsekapital
Ökning (-) / Minskning (+) av varulager -155 -
Ökning (-) / Minskning (+) av rörelsefordringar -12 394 626
Ökning (+) / Minskning (-) av rörelseskulder 5 963 -9 558
Kassaflöde från den löpande verksamheten 15 711 -5 561

Investeringsverksamheten
Nettoinvesteringar i immateriella tillgångar 13 -7 230 -30 299
Nettoinvesteringar i inventarier och verktyg 14 -42 -125
Nettoinvesteringar i dotterbolag 25 -17 225 -16 658
Kassaflöde från investeringsverksamheten -24 497 -47 082

Finansieringsverksamheten
Amortering lån (-) 20 -13 333 -10 000
Emission av aktier 60 000 36 257
Emissionskostnader -4 063 -2 208
Kassaflöde från finansieringsverksamheten 42 604 24 049

FÖRÄNDRING I LIKVIDA MEDEL 33 818 -28 594
Likvida medel vid årets början 22 244 50 838
Likvida medel vid årets slut 18 56 062 22 244

Tilläggsupplysningar till kassaflödesanalys
Betalda räntor
Erhållen ränta 1 403 1 136
Erlagd ränta -1 526 -1 972

36 MOBERG PHARMA ÅRSREDOVISNING 2014

NOTER
NOTER

Uppgifter i noter avser både moderbolaget och koncernen om inte annat anges specifikt. Om endast en uppsätt-
ning värden anges i en not, utan hänvisning till koncern eller moderbolag, innebär det att värdena för koncernen
och moderbolaget är identiska i denna not.

NOT 1. REDOVISNINGSPRINCIPER

Företagsinformation
Årsredovisningen för Moberg Pharma AB 2014 godkändes för publicering genom styrelsebeslut den 9 april 2015.
Redovisningen föreläggs årsstämman för fastställande den 11 maj 2015. Moberg Pharma AB, org.nr. 556697-
7426 är ett aktiebolag med säte i Bromma, Sverige. Moberg Pharmas huvudsakliga verksamhet beskrivs i för-
valtningsberättelsen.

Grund för rapportens upprättande och IFRS
Nedanstående redovisnings- och värderingsprinciper avser både koncernredovisningen och moderbolagets
årsredovisning om annat inte särskilt anges.

Koncernredovisningen har upprättats i enlighet med internationella redovisningsstandarders International
Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) samt
tolkningsuttalanden från International Financial Reporting Interpretations Committee (IFRIC) som har godkänts
för tillämpning inom EU.

Koncernredovisningen är vidare upprättad i enlighet med svensk lag (Årsredovisningslagen) med tillämp-
ning av Rådet för finansiell rapporterings rekommendation RFR 1.

Moderbolagets årsredovisning är upprättad i enlighet med Årsredovisningslagen (ÅRL) och med tillämpning
av Rådet för finansiell rapporterings rekommendation RFR 2. Detta innebär att som huvudregel så tillämpas
IFRS värderings- och upplysningsregler, som tillämpas i koncernredovisningen, även i moderbolaget.

Ändrade redovisningsprinciper 2014
Standarder, ändringar och tolkningar som trätt i kraft 2014, som är godkända av EU och som tillämpas i koncernen.

De redovisningsprinciper som tillämpas är desamma som de som tillämpats i koncernredovisning för 2013
med undantag för följande nya och omarbetade standarder och tolkningar med tillämpning från 1 januari 2014:
• ��Ändringar i IAS 32 Kvittning av finansiella tillgångar och finansiella skulder: standarden förtydligar befintliga

tillämpningsproblem avseende kraven på kvittning av finansiella tillgångar och skulder. Ändringarna trädde i
kraft 1 januari 2014 och har inte haft någon väsentlig inverkan på koncernens finansiella rapporter.

• ��IFRS 10 Koncernredovisning, IFRS 11 Samarbetsarrangemang, IFRS 12 Upplysningar om andelar i andra före-
tag, IAS 27 Separata finansiella rapporter (omarbetad 2011) och IAS 28 innehav av intresseföretag och joint
ventures (omarbetad 2011): Inom EU började dessa standarder gälla för räkenskapsår som började den 1 janu-
ari 2014 eller senare. De har inte haft någon väsentlig inverkan på koncernen.

Övriga nyheter i IFRS kommenteras inte eftersom de inte har haft någon väsentlig påverkan på koncernens finan-
siella rapporter.

Standarder, ändringar och tolkningar som är godkända av EU men ännu inte trätt i kraft och som inte har tilläm-
pats i förtid av koncernen
Endast de standarder, ändringar och tolkningar som förväntas kunna påverka koncernen beskrivs nedan.
• ��IFRIC 21 Avgifter: Tolkningen tydliggör när en skuld för avgifter skall redovisas. Tolkningen kommer att tilläm-

pas från den 1 januari 2015 och bedöms få endast en begränsad påverkan på koncernens finansiella rapporter.

Standarder, ändringar och tolkningar som ännu inte är godkända av EU
Endast de standarder, ändringar och tolkningar som förväntas kunna påverka koncernen beskrivs nedan.
• ��IFRS 9, Financial Instruments: Recognition and Measurement: IFRS 9 Financial Instrument träder i kraft den 1

januari 2018 och ersätter då IAS 39 Finansiella instrument: Redovisning och värdering. Den nya standarden har
omarbetats i olika delar, en del avser redovisning och värdering av finansiella tillgångar samt finansiella skulder.
EU har ännu inte godkänt standarden. Koncernen har inte utvärderat effekterna av den nya standarden.

• ��IFRS 15, Revenue from Contracts with Customers: IFRS 15 ska tillämpas från 2017. Standarden ersätter
tidigare utgivna standarder och tolkningar som hanterar intäkter. IFRS 15 innehåller en samlad modell för
intäktsredovisning av kundkontrakt. Koncernen har inte utvärderat effekterna av den nya standarden.

Omräkning från utländsk valuta
Funktionell valuta och rapporteringsvaluta
Poster som ingår i de finansiella rapporterna för de olika bolagen i koncernen är värderade i den valuta som används
i den ekonomiska miljö där respektive bolag huvudsakligen är verksamt (funktionell valuta). Moberg Pharma ABs
funktionella valuta är svenska kronor som även utgör rapporteringsvalutan för moderbolaget och koncernen. Det
innebär att de finansiella rapporterna presenteras i svenska kronor avrundade till närmaste tusental om inget annat
anges. Avrundningar till tusentals kronor kan innebära att beloppen inte stämmer om de summeras.

Transaktioner och balansposter
Transaktioner i utländsk valuta omräknas till den funktionella valutan enligt de valutakurser som gäller på
transaktionsdagen. Monetära tillgångar och skulder i utländsk valuta räknas om till den funktionella valutan till
den valutakurs som föreligger på balansdagen. Valutakursdifferenser som uppstår vid omräkningen redovisas i
finansnettot i resultaträkningen. Icke-monetära tillgångar och skulder redovisas normalt till historiska anskaff-
ningsvärden och omräknas till valutakurs vid transaktionstillfället.

Omräkning av utländska dotterbolag
Tillgångar och skulder i utlandsverksamheter, inklusive goodwill och andra över- och undervärden, omräknas
till svenska kronor till den valutakurs som råder på balansdagen. Intäkter och kostnader i en utlandsverksamhet
omräknas till svenska kronor till en genomsnittskurs som utgör en approximation av kurserna vid respektive
transaktionstidpunkt. Omräkningsdifferenser som uppstår vid valutaomräkning av utlandsverksamheter
redovisas direkt mot rapport över totalresultat som en omräkningsdifferens.

37 MOBERG PHARMA ÅRSREDOVISNING 2014

NOTER

Värderingsgrunder
Moberg Pharma använder anskaffningsvärden för balansposter där inte annat framgår.

Konsolideringsprinciper
Dotterbolag konsolideras enligt förvärvsmetoden. Anskaffningskostnaden för ett förvärv utgörs av verkligt
värde på tillgångar som lämnats som ersättning, emitterade eget kapital-instrument och uppkomna eller
övertagna skulder per överlåtelsedagen. Identifierbara förvärvade tillgångar, övertagna skulder och eventu-
alförpliktelser i ett företagsförvärv värderas inledningsvis till verkliga värden på förvärvsdagen. Det överskott
som utgörs av skillnaden mellan anskaffningsvärdet och det verkliga värdet på koncernens andel av identifier-
bara förvärvade nettotillgångar redovisas som goodwill.

Koncerninterna transaktioner och balansposter samt orealiserade vinster på transaktioner mellan koncern-
företag elimineras i sin helhet.

Intäkter
Två typer av intäkter ingår i nettoomsättningen; produktförsäljning och milstolpebetalningar. Samtliga intäkter
redovisas till det verkliga värdet av vad som erhållits eller kommer att erhållas med avdrag för lämnade rabatter,
mervärdesskatt och efter eliminering av koncerninterna transaktioner och bokförs enligt följande:

• �Produktförsäljning faktureras vid utleverans och redovisas i resultaträkningen när väsentliga risker och
förmåner som är förknippade med varornas ägande har överförts till köparen.

• �Milstolpebetalningar redovisas när samtliga villkor för rätt till milstolpebetalning enligt avtalet är uppfyllda.

Övriga intäkter
Statliga bidrag och forskningsanslag redovisas som övriga intäkter i resultaträkningen under samma period
som de kostnader anslagen är tänkta att kompensera.

Goodwill
Goodwill utgörs av det belopp varmed anskaffningsvärdet överstiger det verkliga värdet på koncernens andel av
det förvärvade dotterföretagets identifierbara nettotillgångar vid förvärvstillfället. Goodwill på förvärv av dot-
terföretag redovisas som immateriella tillgångar. Goodwill testas årligen för att identifiera eventuellt ned-
skrivningsbehov och redovisas till anskaffningsvärde minskat med ackumulerade nedskrivningar.

Produkträttigheter
Produkträttigheter redovisas till anskaffningsvärde. Produkträttigheter har en begränsad nyttjandeperiod och
redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar och i förekommande fall ned-
skrivningar. Värdet på produkträttigheterna testas regelbundet för att identifiera eventuellt nedskrivningsbehov.

Anläggningstillgångar
Anläggningstillgångar är redovisade till anskaffningsvärde med avdrag för planenliga avskrivningar och eventu-
ella nedskrivningar. Avskrivningar sker planenligt över den uppskattade nyttjandeperioden från och med anskaf-
fningstidpunkten.

Avskrivningstider
Följande avskrivningstider används för de olika tillgångsslagen:

Produkträttigheter 15 år-25 år
Patent över patentets livslängd
Balanserade utgifter för forsknings- och utvecklingsarbeten över förväntad nyttjandeperiod
Balanserade utgifter för datasystem 5 år
Maskiner 7 år
Inventarier 5 år
IT-utrustning7 3 år

Avskrivning av patent påbörjas från och med tidpunkt för kommersialisering. Efter påbörjad kommersialisering
kommer patenten att avskrivas linjärt över patentets livslängd, eller linjärt över förväntad nyttjandeperiod om
denna är mindre än patentets livslängd. Avskrivning av produkträttigheter sker linjärt över förväntad nyttjande-
period.

Utgifter för forskning och utveckling
Utgifter för forskning kostnadsförs omedelbart.

Utgifter avseende internt upparbetade utvecklingsprojekt balanseras som immateriella tillgångar i enlighet
med IAS 38 Immateriella tillgångar i den omfattning som dessa utgifter med hög säkerhet förväntas generera
framtida ekonomiska fördelar. Anskaffningsvärdet för sådana immateriella tillgångar skrivs av över dess
bedömda nyttjandeperiod. Övriga utvecklingsutgifter kostnadsförs i takt med att de uppkommer. Moberg Phar-
mas bedömning av denna princip för pågående utvecklingsprojekt framgår på sidan 39 (Viktiga uppskattningar
och bedömningar). Utgifter som uppstått innan tidpunkten när samtliga kriterier för aktiverbarhet uppnås blir
fortsatt redovisade som kostnader. I anskaffningsvärdet ingår direkta kostnader för färdigställande av produk-
ten, däribland patent, kostnader för registreringsansökningar, produkttester inklusive ersättningar till
anställda. Avskrivning görs linjärt för att fördela utvecklingskostnaderna utifrån bedömd nyttjandeperiod.
Nyttjandeperioden är baserad på underliggande patents livslängd, avskrivningar görs linjärt från och med tid-
punkt för kommersialisering till patentets utgång, eller linjärt över förväntad nyttjandeperiod om denna är min-
dre än underliggande patents livslängd. Avskrivningsperioden för balanserade utvecklingsutgifter överskrider
därmed de fem år som enligt ÅRL i normalfallet bör vara moderbolagets avskrivningsperiod. Motivet till en län-
gre avskrivningsperiod är att nästa generation av Kerasal Nail®/Nalox™ väntas generera intäkter under hela
patentperioden. Utgifter avseende förvärvade utvecklingsprojekt balanseras som immateriella tillgångar.

Nedskrivningar exklusive goodwill
Vid varje balansdag kontrolleras de redovisade värdena för immateriella och materiella anläggningstillgångar
för att bedöma om det finns indikation på nedskrivningsbehov. Om en sådan indikation finns, beräknas tillgån-
gens återvinningsvärde. Återvinningsvärdet beräknas till det högre av tillgångens verkliga värde efter avdrag för
försäljningskostnader och tillgångens nyttjandevärde.

Nyttjandevärdet beräknas genom att de framtida in- och utbetalningar som tillgången ger upphov till
uppskattas och diskonteras. Om återvinningsvärdet för en tillgång är lägre än det redovisade värdet skrivs till-
gången ned till återvinningsvärdet. Denna nedskrivning redovisas direkt i resultaträkningen.

Fordringar
En bedömning av osäkra fordringar görs när det inte längre är sannolikt att det fulla beloppet kommer att kunna
inflyta. Osäkra fordringar skrivs bort i sin helhet vid konstaterad förlust.

7 Persondatorer tillgångsförs inte utan kostnadsförs direkt i resultaträkningen

38 MOBERG PHARMA ÅRSREDOVISNING 2014

Leasing
Leasing där en väsentlig del av riskerna och fördelarna med ägandet behålls av leasegivaren klassificeras som
operationell leasing. Samtliga leasingavtal har klassificerats som operationella leasingavtal. Leasingavgiften
för operationella leasingavtal kostnadsförs linjärt över leasingperioden såvida inte något annat systematiskt
sätt bättre återspeglar användarens ekonomiska nytta över tiden.

Varulager
Varulagret redovisas till det lägsta av anskaffningsvärdet (vägt genomsnittspris) och nettoförsäljningsvärdet.
Anskaffningskostnader utgörs av kostnader för färdiga varor och råvaror. I anskaffningsvärdet inräknas inköp-
skostnad, tull- och transportkostnader samt övriga direkta kostnader kopplade till inköp av varor. Nettoförsäl-
jningsvärdet är det förväntade försäljningspriset i den löpande verksamheten med avdrag för försäljningskost-
nader. Inkuransrisk och konstaterad inkurans har beaktats i värderingen. I takt med att varor i lagret säljs
kostnadsförs det redovisade värdet i den period i vilken motsvarande intäkt redovisas. Förluster på varor i lager
redovisas i resultaträkningen i den period vilken förlusten hänför sig till.

Finansiella instrument
Finansiella instrument som redovisas i balansräkningen inkluderar kundfordringar, kassa och bank, lever-
antörsskulder, vissa upplupna kostnader, räntebärande skulder och övriga skulder. Koncernen har inte några
derivatinstrument.

Kundfordringar
Kundfordringar tas upp i balansräkningen när fakturan skickas. Kundfordringar redovisas till anskaffningsvärde
minskat med eventuell reservering för värdeminskning. En reservering för värdeminskning av kundfordringar
görs när det finns objektiva bevis för att koncernen inte kommer att kunna erhålla alla belopp som är förfallna
enligt fordringarnas ursprungliga villkor. Det reserverade beloppet redovisas i resultaträkningen.

Likvida medel
Likvida medel består av banktillgodohavanden.

Leverantörsskulder
Leverantörsskulders förväntade löptid är kort, varför skulden redovisats till nominellt belopp utan diskontering
enligt metoden för upplupet anskaffningsvärde.

Räntebärande skulder
Samtliga lån redovisas initialt till anskaffningsvärde, vilket motsvarar det verkliga värdet av vad som erhållits.
Därefter redovisas lånen till upplupet anskaffningsvärde. Räntekostnader redovisas som en finansiell kostnad i
den period de tillhör. Långfristiga skulder har en förväntad löptid längre än 1 år medan kortfristiga har en löptid
kortare än 1 år.

Avsättningar
Avsättningar redovisas i balansräkningen när koncernen har en förpliktelse (legal eller informell) på grund av
tidigare händelser och det är mer sannolikt att ett utflöde av resurser krävs för att reglera åtagandet än att så
inte sker och beloppet kan beräknas på ett tillförlitligt sätt.

Pensioner och övriga utfästelser om förmåner efter avslutad anställning
Moberg Pharma har enbart avgiftsbestämda pensionsplaner för samtliga anställda. Avgiftsbestämda planer och
andra kortfristiga ersättningar till anställda redovisas som personalkostnader under den period när de anställda

utför tjänsten som ersättningen avser. Förutbetalda avgifter redovisas som en tillgång i den utsträckning som
kontant återbetalning eller minskning av framtida betalningar kan komma Moberg Pharma till godo.

Eget kapital
Transaktionskostnader som direkt kan hänföras till emission av nya aktier redovisas, netto efter skatt, i eget
kapital som ett avdrag från emissionslikviden.

Optionsprogram
Aktiebaserade incitamentsprogram redovisas enligt IFRS 2. Befintliga aktiebaserade incitamentsprogram
består av personaloptionsprogram 2008:1, 2008:2, 2009:1, 2010:1, 2010:2, 2011:1, 2012:1, 2012:2, 2013:1 och 2014:1.

Enligt IFRS 2 redovisas kostnaden för aktierelaterade ersättningar till anställda till verkligt värde per till-
delningsdatum. Kostnaden redovisas, tillsammans med en motsvarande ökning av eget kapital, under den
period under vilken prestations- och intjäningsvillkoren uppfylls, till och med det datum då de anställda som
berörs är fullt berättigade till ersättningen (intjänandedag).

Den ackumulerade kostnaden som redovisas vid varje rapporteringstillfälle fram till intjänandedagen
speglar i vilken utsträckning intjänandeperioden har avverkats och Moberg Pharmas uppskattning av det antal
aktierelaterade instrument som slutligen kommer att bli fullt intjänade.

Bolagets personaloptionsprogram utgör en transaktion som regleras med eget kapitalinstrument enligt
IFRS 2, där det verkliga värdet av de tilldelade personaloptionerna redovisas i resultaträkningen som en person-
alkostnad under intjänandeperioden. Det verkliga värdet av personaloptionerna fastställs per tilldelningstid-
punkten med Black-Scholes modell för prissättning av optioner. Intjäningsvillkor är beaktade i antaganden om
antalet personaloptioner som förväntas komma att bli möjliga att utnyttja. Denna uppskattning revideras regel-
bundet. Moberg Pharma redovisar den eventuella effekten av revideringen av den ursprungliga uppskattningen i
resultaträkningen med en motsvarande effekt på eget kapital under återstoden av intjänandeperioden. Medel
erhållna vid utnyttjande av personaloptioner, netto efter eventuella direkt hänförliga transaktionskostnader, till-
förs eget kapital.

Transaktioner med närstående
Moberg Pharma redovisar ersättningar och förmåner till ledande befattningshavare i enlighet med IAS 19 Ersät-
tning till anställda och IFRS 2 Aktierelaterade ersättningar. Vidare lämnas övriga upplysningar om närståen-
deförhållande i enlighet med IAS 24 Upplysningar om närstående samt Årsredovisningslagen, se not 30.

Skatt
Som Moberg Pharmas skattekostnad eller skatteintäkt redovisas aktuell skatt och förändringar i uppskjuten
skatt. Aktuell skatt beräknas på det skattepliktiga resultatet för perioden i enlighet med skatteregler. Aktuell
skatt inkluderar även justering från tidigare taxeringsår.

Uppskjuten skatt är den skatt som beräknas med utgångspunkt i skattepliktiga respektive avdragsgilla tem-
porära skillnader mellan redovisade och skattemässiga värden på tillgångar och skulder.

 Uppskjuten skatt redovisas i sin helhet, enligt balansräkningsmetoden, på alla temporära skillnader som
uppkommer mellan det skattemässiga värdet på tillgångar och skulder och dess redovisade värden i koncern-
redovisningen. Uppskjuten skatt beräknas med tillämpning av skattesatser och -lagar som har beslutats eller i
praktiken beslutats per balansdagen och som förväntas gälla när den berörda uppskjutna skattefordran real-
iseras eller den uppskjutna skatteskulden regleras.

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader och underskottsavdrag redovisas
endast i den mån det är sannolikt att dessa kommer att utnyttjas och medföra lägre skatteutbetalningar i framtiden.

I samband med förvärvet av den amerikanska verksamheten år 2012 har push down-redovisning tillämpats,
vilket innebär att övervärden redovisas i juridisk person. Verkligtvärdejusteringar om totalt 17,87 MUSD är
avdragsgilla vid inkomstbeskattning i USA, huvudsakligen genom skattemässiga avskrivningar över en 15-års
period efter förvärvet. Den temporära skillnaden leder till en uppskjuten skatteskuld i koncernen.

NOTER

39 MOBERG PHARMA ÅRSREDOVISNING 2014

Moderbolagets redovisningsprinciper
Moderbolagets redovisningsprinciper överensstämmer i huvudsak med redovisningsprinciperna för koncernen.
För moderbolaget redovisas en resultaträkning och en rapport över totalresultat, för koncernen utgör dessa två
rapporter tillsammans en rapport över totalresultatet. I moderbolaget används benämningarna balansräkning
och kassaflödesanalys för de rapporter som i koncernredovisningen har titlarna rapport över finansiell ställning
och rapport över kassaflöden. Resultaträkning och balansräkning för moderbolaget är uppställda enligt årsre-
dovisningslagensschema medan rapporten över totalresultat, rapporten över förändringar i eget kapital och
kassaflödesanalysen baseras på IAS 1 Utformning av finansiella rapporter respektive IAS 7 Rapport över kass-
aflöden. De skillnader mot koncernens rapporter som gör sig gällande i moderbolagets resultat- och balans-
räkningar utgörs främst av redovisningen av eget kapital och immateriella tillgångar.

Aktier i dotterbolag
Aktier i dotterbolag redovisas till anskaffningsvärde, efter avdrag för eventuella nedskrivningar, i enlighet med
årsredovisningslagen.

Viktiga uppskattningar och bedömningar
Uppskattningar och bedömningar utvärderas löpande. Detta baseras på historisk erfarenhet och andra faktorer
samt förväntningar på framtida händelser som anses rimliga utifrån rådande förhållanden. Uppskattningar och
antaganden om framtiden görs. De uppskattningar som föreligger för redovisningsändamål kommer per defini-
tion sällan att motsvara det verkliga utfallet. De uppskattningar och antaganden som innebär en betydande risk
för väsentliga justeringar i redovisade värden under nästkommande räkenskapsår diskuteras nedan.

Prövning av nedskrivningsbehov för goodwill och övriga immateriella tillgångar
Koncernen undersöker regelbundet om nedskrivningsbehov föreligger för goodwill och ännu ej färdigställda
utvecklingsprojekt. Övriga immateriella tillgångar prövas för nedskrivning när händelser eller förändringar
indikerar att det redovisade värdet inte är återvinningsbart. Vid beräkning av nyttjandevärdet diskonteras fram-
tida kassaflöden till en räntesats som beaktar marknadens bedömning av riskfri ränta och risk (WACC). Koncer-
nen baserar dessa beräkningar på uppnådda resultat, uppskattade prognoser och affärsplaner. De uppskattnin-
gar och antaganden som ledningen gör vid prövningen om nedskrivningsbehov föreligger kan få stor påverkan på
koncernens redovisade resultat. Nedskrivning sker om det beräknade nyttjandevärdet understiger det
redovisade värdet och belastar årets resultat. Se vidare not 13 för gjorda väsentliga antaganden. Det kan inte
uteslutas att goodwill kan behöva skrivas ner vilket väsentligen kan påverka Moberg Pharmas finansiella situa-
tion och resultat. Per 31 december 2014 uppgick värdet av goodwill till 84,5 MSEK.

Produkträttigheter
Värdering av produkträttigheter är avhängig vissa antaganden. Dessa antaganden avser prognoser på framtida
försäljningsintäkter, täckningsbidrag och kostnader för respektive produkt. Dessutom görs antaganden
avseende diskonteringsräntor, produktlivslängd och royaltysatser. Den maximala längden för avskrivning av
produkträttigheter som Moberg Pharma tillämpar är 25 år. Det kan inte uteslutas att värderingen av produkträt-
tigheter kan behöva omprövas vilket väsentligen kan påverka Moberg Pharmas finansiella situation och resultat.
Per 31 december 2014 uppgick värdet av produkträttigheter till 119,5 MSEK.

Interna utvecklingsutgifter
Utvecklingskostnader ska balanseras som immateriella tillgångar när projektet sannolikt kommer att lyckas.
Varje utvecklingsprojekt är unikt och måste bedömas utifrån sina förutsättningar. Tidpunkt för aktivering
bedöms tidigast kunna infalla under fas III-prövning eller motsvarande avslutande utvecklingssteg för andra
produkttyper än läkemedel. Även efter avslutandet av dessa utvecklingssteg kan flera osäkerhetsfaktorer
kvarstå vilket kan medföra att kriterierna för aktivering ej kan anses vara uppfyllda.

Vid för tidig aktivering finns risk att ett projekt misslyckas och att balanserade kostnader inte kan motiveras
utan måste kostnadsföras direkt. Det skulle i sin tur medföra att tidigare års, och årets, resultat varit missvisande
på grund av för optimistiska sannolikhetsbedömningar. Styrelsen gör bedömningen att enbart ett pågående
utvecklingsprojekt, nästa generation av Kerasal Nail®/Nalox™, per 31 december 2014 uppfyller samtliga kriterier
för aktivering. Per 31 december 2014 uppgick värdet av balanserade utgifter för utvecklingsarbeten till 3,6 MSEK.

Skatter
Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader och underskottsavdrag redovisas
endast i den mån det är sannolikt att dessa kommer att utnyttjas och medföra lägre skatteutbetalningar i fram-
tiden. Den uppskjutna skattefordran har beräknats utifrån ledningens och styrelsens bedömning av framtida
utnyttjande av de koncernmässiga ansamlade underskott som finns inom en överskådlig framtid. En förändrad
bedömning av hur de skattemässiga underskotten kan återvinnas genom framtida skattepliktigt överskott kan
påverka redovisade skatter i resultat och balans i kommande perioder. Per 31 december 2014 uppgick värdet av
uppskjuten skattefordran till 24,9 MSEK.

NOTER

40 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 2. OMSÄTTNING

Moderbolaget Koncernen
Nettoomsättningens fördelning 2014 2013 2014 2013

Produktförsäljning 91 606 77 483 198 011 152 576

Milstolpeintäkter 2 169 4 813 2 169 4 813

 93 775 82 296 200 180 157 389

Koncernen hade för året 2014 en kund som svarade för 62,4 MSEK, 31 procent (42,3 MSEK, 27 procent) av koncer-
nens nettoomsättning (kund med säte i USA), en kund som svarade för 36,1 MSEK, 18 procent (18,3 MSEK, 12
procent) av koncernens nettoomsättning (kund med säte i USA). samt en kund som svarade för 27,4 MSEK, 14
procent (37,1 MSEK, 24 procent) av koncernens nettoomsättning (kund med säte i Sverige)

Moderbolaget Koncernen
Nettoomsättning per geografiska marknader 2014 2013 2014 2013
Europa 30 115 42 290 30 115 43 494
Amerika 52 989 35 307 148 112 94 250
Övriga världen 10 671 4 699 21 953 19 645

 93 775 82 296 200 180 157 389

Nettoomsättning utgår ifrån i vilken geografisk marknad produkten säljs på.

Moderbolaget Koncernen
Nettoomsättning per produktgrupp 2014 2013 2014 2013
Nalox™ /Kerasal Nail ® 79 202 79 843 114 878 97 964
Kerasal® - - 29 035 26 263
Jointflex® - - 30 908 32 725
Övriga produkter 14 573 2 453 25 359 436

 93 775 82 296 200 180 157 389

Produkterna Domeboro®, Vanquish® och Fergon®, förvärvades från Bayer HealthCare 19 december 2013 och
försäljning från dessa produkter ingår i resultaträkningen från det datumet. Utav produktförsäljningen 2013
uppgick 0,4 MSEK från försäljningen av de nyförvärvade produkterna.

NOT 3. SEGMENTINFORMATION

Moberg Pharmas verksamhet omfattar endast en verksamhetsgren, att utveckla och kommersialisera medicinska
produkter. Verksamheten sker inom ett rörelsesegment varför ingen separat segmentinformation finns att redovisa.

NOT 4. ÖVRIGA RÖRELSEINTÄKTER

Moderbolaget Koncernen
 2014 2013 2014 2013

Erhållna forskningsanslag - 500 - 500

Valutakursvinster 5 262 234 5 262 234

Övrigt 529 334 529 334

 5 791 1 068 5 791 1 068

Erhållna forskningsanslag avser forskningsanslag från Vinnova, Moberg Pharma motfinansierar forskning-
sanslagen med egna medel. Forskningsanslag utbetalas när del- och slutmål i projekten är redovisade enligt en
i förväg fastställd tidsram.

NOT 5. KOSTNADER FÖRDELADE PÅ KOSTNADSSLAG

Moderbolaget Koncernen
Rörelsens kostnader 2014 2013 2014 2013
Råvaror och förnödenheter - - 13 119 26 428
Handelsvaror 29 322 19 063 35 945 13 539
Personalkostnader 29 495 29 001 38 551 37 014
Avskrivningar 1 878 244 8 068 6 104
Externa FoU-kostnader 10 471 14 974 10 471 14 974
Externa försäljningskostnader 4 030 7 327 69 167 58 624
Distribution - - 4 683 3 272
Övriga kostnader 4 094 9 263 8 741 12 557

 79 291 79 872 188 745 172 512

Summa rörelsens kostnader fås om man summerar raderna för sålda varor, försäljningskostnader affärsut-
vecklings- och administrationskostnader, forsknings- och utvecklingskostnader samt övriga rörelsekostnaders
i resultaträkningen.

Moderbolaget Koncernen
Avskrivningar per funktion 2014 2013 2014 2013

Forsknings- och utvecklingskostnader 397 171 397 171

Försäljningskostnader 1 359 37 7 549 5 898

Affärsutvecklings- och administrationskostnader 122 36 122 36

 1 878 244 8 068 6 105

Avskrivningar av försäljningskostnader avser huvudsakligen avskrivningar på förvärvade produkträttigheter.

NOTER

41 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 6. LEASING

Moberg Pharma har inga finansiella leasingåtaganden. Nedan visas Moberg Pharmas operationella leasingå-
taganden. Leasingavgifter för operationell leasing ska kostnadsföras linjärt över leasingperioden. Det samman-
lagda beloppet per balansdagen av framtida minimileaseavgifter avseende icke uppsägningsbara operativa lea-
singavtal fördelar sig enligt följande:

Moderbolaget Koncernen
Operationell leasing 2014 2013 2014 2013
Förfaller till betalning inom ett år 2 324 2 270 2 820 2 670
Förfaller till betalning mellan ett och fem år 1 776 3 938 4 392 5 649
Förfaller till betalning senare än fem år - - 1 729 1 969
 4 100 6 208 8 941 10 288

Moderbolaget Koncernen
Operationella leasingkostnader under året 2014 2013 2014 2013
Lokalhyra 2 567 2 599 3 050 2 944
Hyra parkering 120 120 125 120
Städavtal 98 109 98 109
Hyra maskiner 125 133 125 133
 2 910 2 961 3 398 3 306

NOT 7. PERSONAL

2014 2013

Medel antal anställda

Antalet
anställda
per 31/12 Medel antal anställda

Antalet
anställda
per 31/12

Antalet anställda Kvinnor Män Totalt Totalt Kvinnor Män Totalt Totalt
Sverige 13 8 21 20 15 7 21 22
USA 5 4 9 9 5 2 7 7
Totalt 18 12 30 29 20 9 28 29

Redovisning av könsfördelningen 2014 2013
i företagsledningen för moderbolaget Kvinnor Män Kvinnor Män
Styrelsen 1 4 1 7
Övriga ledande befattningshavare 1 4 1 4

Redovisning av könsfördelningen 2014 2013
i företagsledningen för koncernen Kvinnor Män Kvinnor Män
Styrelser8 1 5 1 7
Övriga ledande befattningshavare9 1 5 1 5

8 Styrelser i koncernens rörelsedrivande bolag
9 Ledningsgrupper i koncernens rörelsedrivande bolag

Moderbolaget Koncernen
Totala löner, sociala kostnader och pensioner 2014 2013 2014 2013
Löner och andra ersättningar inklusive pensionskostnader 21 924 21 182 30 033 28 112
Kostnader för personaloptionsprogram 266 443 260 798
Sociala kostnader 6 892 6 006 7 302 6 367
Utbildning 56 280 56 280
Rekrytering 62 378 62 378
Övriga kostnader 295 712 838 1 078
Totalt 29 495 29 001 38 551 37 014

Varav pensionskostnader 2 842 2 637 2 842 2 637

Rörlig ersättning uppgick under 2014 till totalt 4,4 MSEK (2,8) för hela personalstyrkan, varav 2,8 (2,0) MSEK i
moderbolaget. Rörlig ersättning motsvarande ca 11 procent av koncernens totala personalkostnader. Samtliga
fast anställda som har varit anställda mer än 6 månader har en rörlig lönedel som är kopplad till uppfyllande av
individuella mål samt bolagets mål för året.

Ledande befattningshavares förmåner
Styrelse och kommittéer
Till styrelsens ordförande och ledamöter utgår arvode enligt bolagsstämmans beslut.

Verkställande direktör
För år 2014 betalade bolaget 1,8 MSEK i grundlön till VD Peter Wolpert samt 0,8 MSEK i rörlig ersättning. VDs
pension är avgiftsbestämd, varvid bolaget inte har några pensionsförpliktelser utöver här angivna. Premiebe-
talningar har skett med 27 procent av grundlön för år 2014. Uppsägningstiden är sex månader vid uppsägning på
initiativ av VD och tolv månader vid uppsägning från bolagets sida.

NOTER

42 MOBERG PHARMA ÅRSREDOVISNING 2014

Övriga ledande befattningshavare
Ersättning till andra ledande befattningshavare utgörs av grundlön, rörliga ersättningar, övriga förmåner och
pensioner. Med andra ledande befattningshavare i moderbolaget avses de fyra personer som tillsammans med
VD utgör ledningsgruppen. Ledningsgruppen bestod utöver VD av följande personer 2014:

• Chef för Forskning och Utveckling

• Finanschef

• Försäljnings- och Marknadschef

• Chef för Moberg Pharma North America

Utöver ledningsgruppen ovan ingår även ekonomichef för Moberg Pharma North America i ledningsgrupper i
koncernens rörelsedrivande bolag och inkluderas i ledande befattningshavare nedan.

Ersättning till ledande befattningshavare
På årsstämman den 13 maj 2014 beslutades om följande riktlinjer till ledande befattningshavare i Moberg
Pharma: Moberg Pharma ska erbjuda en marknadsmässig totalkompensation som möjliggör att kvalificerade
ledande befattningshavare kan rekryteras och behållas. Ersättningen till verkställande direktören och andra
ledande befattningshavare får bestå av grundlön, rörlig ersättning, andra förmåner och pension. Grundlönen
ligger till grund för den totala ersättningen och ska vara proportionerlig mot befattningshavarens ansvar och
befogenheter. Den rörliga ersättningen får inte överstiga 25-50 procent av årsgrundlönen för respektive befat-
tningshavare. Den rörliga ersättningen baseras på resultat i förhållande till individuellt definierade kvalitativa
och kvantitativa mål samt resultat för Bolaget i förhållande till av styrelsen uppsatta mål. Pensionsgrundande
lön utgörs enbart av grundlön. I den mån styrelseledamot utför arbete för Bolagets eller annat koncernbolags
räkning, vid sidan av styrelsearbetet, ska marknadsmässigt konsultarvode kunna utgå.

Uppsägningstiden ska vara minst tre månader vid uppsägning på initiativ av den ledande befattningshavaren
och vid uppsägning från Bolagets sida mellan tre och tolv månader. Avgångsvederlag utgår ej. Aktie- och
aktiekursrelaterade program ska i förekommande fall beslutas av bolagsstämman. Tilldelning ska ske i enlighet
med bolagsstämmans beslut. Bortsett från de personaloptioner som har tilldelats och intjänats och vad som
följer av anställningsavtal enligt ovan har de ledande befattningshavarna inte rätt till några förmåner efter
anställningens/uppdragets upphörande.

Styrelsen ska ha rätt att frångå ovanstående riktlinjer för ersättning till ledande befattningshavare om det
finns särskilda skäl.

Ersättningar och andra förmåner under året för ledande befattningshavare i koncernen

Grundlön/
styrelse-

arvode

Rörlig
ersätt-

ning
Övriga

förmåner
Pensions-
kostnader

Aktie
relaterad

ersättning10

Övriga
ersätt-
ningar Summa

Styrelsens ordförande,
Mats Pettersson 300 300
Vice styrelseordförande,
Wenche Rolfsen 32911 329
Styrelseledamot,
Torbjörn Koivisto 150 150
Styrelseledamot,
Geert Cauwenbergh 18012 180
Styrelseledamot,
George Aitken-Davies - -
Styrelseledamot, Thomas
Thomsen (invald maj 2014) 12013 120
Verkställande direktör,
Peter Wolpert 1 817 761 444 68 3 090
Andra ledande befatt-
ningshavare (5 pers) 6 497 2 190 831 21 58614 10 125
Summa 9 393 2 951 0 1 275 89 586 14 294

10 �Dessa kostnader medför ingen utbetalning och påverkar ej bolagets kassaflöde. Uppskattade kostnader för sociala avgifter ingår inte i de redovisade
värdena.

11 �Styrelsearvode utbetalat till konsultbolag, inkluderar även ersättning motsvarande sociala avgifter.

12 �Styrelsearvode utbetalat till konsultbolag, inkluderar även ersättning motsvarande sociala avgifter.

13 �Styrelsearvode utbetalat till konsultbolag, inkluderar även ersättning motsvarande sociala avgifter.

14 �Raden innefattar ersättning om 0,5 MSEK till Steve Cagle (VD Moberg Pharma North America) samt 0,1 MSEK till Jim Barton (ekonomichef Moberg
Pharma North America) i form av kostnadsförd del av tilläggsköpeskilling i förvärvet av den amerikanska verksamheten (tilläggsköpeskilling som är
villkorad fortsatt anställning i bolaget bokförs som lön löpande under intjänandeperioden)

Incitamentsprogram
Moberg Pharma har infört aktiebaserade incitamentsprogram i form av personaloptioner som är avsedda att
främja bolagets långsiktiga intressen genom att motivera och belöna ledande befattningshavare och övriga
anställda. Samtliga fast anställda med en anställningstid överstigande 12 månader den 31 december 2014 är antin-
gen aktieägare eller inkluderade i bolagets incitamentsprogram. Antalet aktier och optioner som innehas av sty-
relseledamöter, verkställande direktör och övriga ledande befattningshavare framgår av uppgifter om styrelse på
sidan 62 och ledning på sidan 61. För ytterligare information om aktierelaterade ersättningar hänvisas till not 19.

NOTER

43 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 8. INFORMATION OM ERSÄTTNING TILL REVISORN

Moderbolaget Koncernen
2014 2013 2014 2013

Ernst & Young
Revisionsuppdrag 420 205 420 367
Revision utöver uppdraget 124 168 124 168
Skatterådgivning 62 31 62 31
Övriga tjänster 272 483 272 483
 878 887 878 1 049

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 rådgiv-
ning eller annat biträde som föranleds av iakttagelser vid sådan granskning eller genomförandet av sådana
övriga arbetsuppgifter. Revision utöver uppdraget avser granskning av delårsrapporter, prospekt, proforma,
apportintyg och övriga uttalande enligt ABL. Övriga tjänster under 2014 har främst varit arbete kopplat till trans-
ferprissättning, modell för nedskrivningsprövningar samt kapitalanskaffning.

NOT 9. �AVSKRIVNINGAR AV MATERIELLA OCH IMMATERIELLA
ANLÄGGNINGSTILLGÅNGAR

Moderbolaget Koncernen
2014 2013 2014 2013

Maskiner och inventarier 226 229 379 355
Immateriella tillgångar 1 653 14 7 693 5 750
 1 879 244 8 072 6 105

NOT 10. FINANSIELLA POSTER

Moderbolaget Koncernen
Ränteintäkter och liknande resultatposter 2014 2013 2014 2013
Ränteintäkter 1 403 832 186 546
Övriga finansiella intäkter 719 - 719 -
 2 122 832 905 546

Moderbolaget Koncernen
Räntekostnader och liknande resultatposter 2014 2013 2014 2013
Räntekostnader 1 307 2 292 1 316 2 284
Valutakursvinster/förluster på skulder 0 182 0 182
Kostnader för upptagande av lån 239 199 239 199
 1 546 2 673 1 555 2 665

NOT 11. SKATTER

Moderbolaget Koncernen
Skatt redovisad i resultaträkningen 2014 2013 2014 2013
Aktuell skatt 0 28 -11 3
Uppskjuten skatt -4 822 -713 -4 298 4 814
 -4 822 -685 -4 309 4 817

Gällande skattesats Sverige 22,0% 22,0% 22,0% 22,0%

Moderbolaget Koncernen
Inkomstskatt 2014 2013 2014 2013
Resultat före skatt 20 851 1 651 16 577 -16 175
Skatt enligt gällande skattesats för moderbolaget -4 587 -363 -3 647 3 559
Effekter av andra skattesatser för utländska dotterföretag N/A N/A -299 1 695

Ej skattepliktiga intäkter 0 0 0 0

Ej avdragsgilla kostnader -235 -350 -363 -465
Kostnader som ska dras av men som inte
ingår i det redovisade resultatet - - 28
Redovisad skatt -4 822 -685 -4 309 4 817

NOTER

44 MOBERG PHARMA ÅRSREDOVISNING 2014

Moderbolaget Koncernen
Uppskjuten skatt 2014 2013 2014 2013
Ingående underskottsavdrag -99 031 -100 063 -104 471 -100 404
Förändring av årets underskottsavdrag 17 855 1 032 16 394 -4 067
Utgående underskottsavdrag -81 176 -99 031 -88 077 -104 471

Moderbolaget Koncernen
Uppskjuten skattefordran/skatteskuld 2014 2013 2014 2013
Uppskjuten skattefordran på underskott 17 859 21 787 25 976 26 896
Uppskjuten skattefordran - övriga temporära skillnader - - 3 099 2 431
Uppskjuten skatteskuld - - -4 171 -1 860

17 859 21 787 24 903 27 467

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader och underskottsavdrag redovisas
endast i den mån det är sannolikt att dessa kommer att utnyttjas och medföra lägre skatteutbetalningar i fram-
tiden. Styrelsens bedömning är att bolagets utveckling gör att det finns övertygande skäl att framtida skatteplik-
tiga överskott kommer att finnas tillgängliga mot vilka de outnyttjade skattemässiga förlusterna kan utnyttjas,
varför dessa åsätts värde. Aktuella skattemässiga förlustavdrag kan utnyttjas under obegränsad tid i Sverige
och under 20 års tid i USA.

Uppskjuten skattefordran – övriga temporära skillnader i koncernen avser dels avsättningar för osäkra
kundfordringar, dels avsättningar för UNICAP, rörlig lön och varulagerinkurans.

I samband med förvärvet av den amerikanska verksamheten år 2012 har push down-redovisning tillämpats,
vilket innebär att övervärden redovisas i juridisk person. Verkligtvärdejusteringar om totalt 17,87 MUSD (116,2
MSEK) är avdragsgilla vid inkomstbeskattning i USA, huvudsakligen genom skattemässiga avskrivningar över en
15-års period efter förvärvet. Den temporära skillnaden leder till en uppskjuten skatteskuld i koncernen.

NOT 12. RESULTAT PER AKTIE

Beräkningar har gjorts i enlighet med IAS 33 Resultat per aktie. Resultat per aktie före utspädning beräknas
genom att periodens resultat divideras med ett vägt genomsnittligt antal utestående aktier under året.

Resultat per aktie 2014 2013
Koncernens nettoresultat 12 268 -11 358
Vägt genomsnittligt antal aktier före utspädning 12 719 642 11 265 704
Utspädningseffekt av optionsprogram 139 857 -
Vägt genomsnittligt antal aktier efter utspädning 12 859 499 11 265 704
Resultat per aktie före utspädning 0,96 -1,01
Resultat per aktie efter utspädning 0,95 -1,01

Eftersom koncernen redovisar negativt resultat 2013 så uppkommer ingen utspädningseffekt för utestående
teckningsoptioner det året. Detta eftersom utspädningseffekt enbart redovisas när en potentiell konvertering till
stamaktier skulle innebära att resultatet per aktie blir lägre.

Totalt finns 891 130 utestående teckningsoptioner, om samtliga teckningsoptioner utnyttjas för teckning av
aktier ökar antalet aktier med totalt 1 136 985 stycken, från 13 962 537 aktier till 15 099 522 aktier, motsvarande
en utspädning på 7,5 procent.

NOT 13. IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

Moderbolaget Koncernen
Balanserade utgifter för utvecklingsarbeten 2014 2013 2014 2013
Ingående ackumulerade anskaffningsvärden 383 - 383 -
Årets aktiverade utgifter, egen utveckling 3 347 383 3 347 383
Redovisat värde vid periodens slut 3 730 383 3 730 383

Ingående avskrivningar - - - -
Årets avskrivningar -83 - -83 -
Utgående avskrivningar -83 - -83 -
Redovisat värde vid periodens slut 3 647 383 3 647 383

De kostnader för forskning och utveckling som inte aktiverats uppgick till 19,9 MSEK jämfört med 29,0 MSEK
under 2013.

Balanserade kostnader för utveckling avser aktiverade utvecklingsutgifter för nästa generation av Kerasal
Nail®/Nalox™. Nyttjandeperioden är baserad på underliggande patents livslängd, avskrivningar görs linjärt från
och med tidpunkt för kommersialisering till patentets utgång, eller linjärt över förväntad nyttjandeperiod om
denna är mindre än underliggande patents livslängd.

Moderbolaget Koncernen
Balanserade utgifter för datasytem 2014 2013 2014 2013
Ingående ackumulerade anskaffningsvärden - - - -
Årets aktiverade utgifter 1 912 - 1 912 -
Redovisat värde vid periodens slut 1 912 0 1 912 0

Ingående avskrivningar - - - -
Årets avskrivningar -80 - -80 -
Utgående avskrivningar -80 - -80 -
Redovisat värde vid periodens slut 1 832 0 1 832 0

NOTER

45 MOBERG PHARMA ÅRSREDOVISNING 2014

Moderbolaget Koncernen
Goodwill 2014 2013 2014 2013
Ingående ackumulerade anskaffningsvärden - - 70 021 70 346
Årets anskaffningar hänförliga till rörelseförvärv - - - -
Omräkningsdifferenser - - 14 521 -325
Redovisat värde vid periodens slut 0 0 84 542 70 021

Goodwill hänför sig till förvärvet av Moberg Pharma North America LLC (Alterna LLC) under 2012. Goodwill har
obestämd nyttjandeperiod och prövas årligen för att bedöma om nedskrivningsbehov föreligger.

Moderbolaget Koncernen
Produkträttigheter 2014 2013 2014 2013
Ingående ackumulerade anskaffningsvärden 31 897 - 117 359 85 858
Årets anskaffningar 1 31897 1 31897
Omräkningsdifferenser - - 17 723 -396
Utgående ackumulerade anskaffningsvärden 31 898 31 897 135 083 117 359

Ingående avskrivningar - - -6 172 -477
Årets avskrivningar -1 276 - -7 316 -5 697
Omräkningsdifferenser - - -2 119 2
Utgående avskrivningar -1 276 0 -15 607 -6 172
Redovisat värde vid periodens slut 30 622 31 897 119 476 111 187

Specifikation av produkträttigheter 2014
Avskrivnings-

takt, år
Återstående

avskivningstid, år
Produkträttigheter för Kerasal® 60 151 15 12,9
Produkträttigheter för JointFlex® 28 703 15 12,9
Produkträttigheter för Fergon®, Domeboro® och Vanquish® 30 622 25 24,0
Redovisat värde vid periodens slut 119 476

Avskrivningar på produkträttigheter görs linjärt över den bedömda nyttjandeperioden.

Moderbolaget Koncernen
Patent, licenser och liknande rättigheter 2014 2013 2014 2013
Ingående ackumulerade anskaffningsvärden 300 300 300 300
Årets anskaffningar 6 850 - 6 850 -
Utgående ackumulerade anskaffningsvärden 7 150 300 7 150 300

Ingående avskrivningar -71 -57 -71 -57
Årets avskrivningar -214 -14 -214 -14
Utgående avskrivningar -285 -71 -285 -71
Redovisat värde vid periodens slut 6 865 229 6 865 229

Investeringar i patent 2014 avser förvärvet av rättigheter från Oracain II Aps till en patentsökt formulering av den
beprövade substansen bupivakain för behandling av smärta i munhålan.

Prövning av nedskrivningsbehov
Immateriella tillgångar med obestämbar nyttjandeperiod prövas minst årligen för bedömning om nedskrivnings-
behov föreligger. Tillgångar som skrivs av enligt plan bedöms med avseende på värdenedgång närhelst händel-
ser eller förändringar i förhållanden indikerar att det redovisade värdet inte är återvinningsbart.

I nedskrivningstest nuvärdeberäknas förväntade framtida kassaflöden från koncernens produktportfölj. De
framtida kassaflödena grundas på såväl nästkommande års budget som fastställts av styrelsen, samt en prog-
nos för åren närmast därefter. Den antagna budgeten bygger på en stor mängd detaljerade antaganden avseende
volymtillväxt, valutakurser, kostnadsutveckling etc. Vidare bygger budgeten på kunskap från ledningen och från
övriga nyckelpersoner inom organisationen, på historik och även framåtriktad information. Prognos för tidsperi-
oden efterföljande årets budget och framåt baseras på företagsledningens långsiktiga prognosplanering. Denna
bygger på ett flertal mer övergripande antaganden avseende branschtrender, konjunkturutveckling, volym-
tillväxt, konkurrens, valutakurser, kostnadsutveckling etc. Beräkningarna och prognoserna bygger på såväl
underlag från extern försäljningsstatistik som intern trendanalys. Detta tillsammans med ledningens erfaren-
heter, uppskattade prognoser, affärsplaner samt befintliga avtal med leverantörer och kunder har legat till
grund för bedömningarna. De mest väsentliga antagandena som tillämpats i årets test omfattar volymtillväxt,
EBITDA, investeringsbehov och diskonteringsränta (WACC).

WACC
Diskonteringsräntan som använts har beräknats såsom WACC (weighted average cost of capital) och uppgår till
12 procent före skatt. Diskonteringsräntan grundas på en marknadsmässig bedömning av genomsnittlig kapi-
talkostnad med hänsyn tagen till den bedömda risknivån som föreligger.

Andra väsentliga antaganden
Beräkningarna är baserade på 5 års prognos och därefter bedöms tillväxttakten vara 2 procent per år. Bolaget
har enbart en kassaflödesgenererande enhet.

Känslighetsanalys
Känslighetsanalyser utförs för att analysera hur förändringar av WACC och bedömd tillväxttakt påverkar det
beräknade nyttjandevärdet. Utförda känslighetsanalyser visar att inga rimliga förändringar i väsentliga anta-
ganden leder till nedskrivningsbehov.

NOTER

46 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 14. MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Moderbolaget Koncernen
2014 2013 2014 2013

Ingående anskaffningsvärde 1 909 1 784 2 563 2 365
Investeringar 42 125 42 200
Omräkningsdifferenser - - 135 -2
Försäljningar/utrangeringar - - - -
Utgående anskaffningsvärde 1 951 1 909 2 741 2 563

Ingående avskrivningar -1 256 -1 026 -1 383 -1 029

Omräkningsdifferenser - - -27 -

Årets avskrivningar -226 -230 -397 -354
Utgående avskrivningar -1 481 -1 256 -1 807 -1 383
Redovisat värde vid periodens slut 470 653 934 1 180

NOT 15. VARULAGER

Moderbolaget Koncernen
Varulager 2014 2013 2014 2013
Råvaror - - 3 494 2 110
Färdiga varor och handelsvaror 155 - 9 641 4 858

155 0 13 135 6 968

NOT 16. KUNDFORDRINGAR OCH ÖVRIGA FORDRINGAR

Moderbolaget Koncernen
Kundfordringar och övriga fordringar 2014 2013 2014 2013
Kundfordringar 10 983 6 852 30 222 19 946
Reservering för osäkra kundfordringar15 - -1 672 -113 -1 765
Redovisat värde vid periodens slut, kundfordringar 10 983 5 180 30 109 18 181

Fordringar hos koncernföretag 23 914 19 024 N/A N/A
Övriga fordringar 4 740 650 4 740 683
 39 637 24 854 34 849 18 864

Verkligt värde för kundfordringar motsvarar bokfört värde. Den maximala exponeringen för kreditrisk per bal-
ansdagen motsvarar det redovisade värdet för kundfordringar och övriga fordringar. Kundfordringar bedöms
vara av god kreditkvalité.

15 Samtliga reserverade belopp är förfallna.

Större utestående kundfordringar
för koncernen: Utestående kundfordringar 31/12 2014 % av totala kundfordringar
Bolag A 4 245 21%
Bolag B 3 823 19%
Bolag C 3 823 19%
Bolag D 3 823 19%

Större utestående kundfordringar
för moderbolaget: Utestående kundfordringar 31/12 2014 % av totala kundfordringar
Bolag X 4 322 39%
Bolag Y 3 321 30%
Bolag Z 1 366 12%

Per den 31 december 2014 var kundfordringar uppgående till 16,8 (18,0) MSEK förfallna utan att något ned-
skrivningsbehov ansågs föreligga. Åldersanalysen framgår nedan.

Moderbolaget Koncernen
Åldersanalys förfallna kundfordringar 2014 2013 2014 2013
Ej förfallet 10 888 1 935 24 274 1 935
Mindre än 3 månader 95 4 917 4 641 18 234
3 till 6 månader - - 1 250 -222
Mer än 6 månader - - - -
 10 983 6 852 30 165 19 947

Moderbolaget Koncernen
Förändringar i reserven för osäkra kundfordringar 2014 2013 2014 2013
Per 1 januari -1 672 - -1 786 -117
Tillkommande reserv för osäkra fordringar - -1 672 - -1 672
Fordringar som skrivits bort under året som ej indrivningsbara - - - 23
Återförda outnyttjade belopp 1 672 - 1 672 -
Redovisat värde vid periodens slut 0 -1 672 -114 -1 766

Kundfordringar exklusive förfallna kundfordringar och Moderbolaget Koncernen
kundfordringar med föreliggande nedskrivningsbehov 2014 2013 2014 2013
Kundfordringar exklusive förfallna kundfordringar och
kundfordringar med föreliggande nedskrivningsbehov 10 888 263 24 218 169

NOTER

47 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 17. FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

Moderbolaget Koncernen
2014 2013 2014 2013

Upplupna intäkter 2 489 3 747 2 489 3 747
Lokalhyra 651 648 691 648
Övriga fastighetskostnader 8 9 8 9
Försäkringskostnader 731 744 802 905
Pensionskostnader 232 200 232 200
Övriga förutbetalda kostnader 214 404 2 777 740
 4 324 5 752 6 998 6 249

NOTER

NOT 18. LIKVIDA MEDEL

På likvida medel erhåller Moberg Pharma ränta enligt räntesats baserad på bankernas dagliga placeringsränta.
I kassaflödesanalysen uppgår likvida medel enligt nedan.

Moderbolaget Koncernen
Likvida medel 2014 2013 2014 2013
Kassa och bank 56 062 22 244 62 463 27 138

I likvida medel ingår bankgarantier om 0,7 MSEK, i såväl moderbolaget som koncernen.

NOT 19. EGET KAPITAL

Kapital
Moberg Pharmas förvaltade kapital utgörs av eget kapital. Förändringar i förvaltat eget kapital framgår av ”Rapport
över förändring i eget kapital för koncernen”, sidan 30. Moberg Pharmas mål är att skapa värden och ge en bra
avkastning till aktieägarna genom lönsam tillväxt från organisk försäljningstillväxt, förvärv och inlicensiering av
nya produkter.

Aktiekapitalets utveckling

Tidpunkt16 Transaktion
Förändring
antal aktier

Förändring
aktiekapital Antal akter

Totalt aktie-
kapital SEK Kvotvärde SEK Teckningskurs SEK Investerat kapital SEK

Ingående balans 2013 10 812 572 1 081 257,20 0,10
Juli 2013 Riktad nyemission 1 081 000 108 100,00 11 893 572 1 189 357,20 0,10 33,54 36 256 740
Utgående balans 2013 11 893 572 1 189 357,20 0,10

Ingående balans 2014 11 893 572 1 189 357,20 0,10
Juni 2014 Riktad nyemission 2 068 965 206 896,50 13 962 537 1 396 253,70 0,10 29,00 59 999 985
Utgående balans 2014 13 962 537 1 396 253,70 0,10

16 Avser tidpunkten för bolagsverkets registrering

48 MOBERG PHARMA ÅRSREDOVISNING 2014

Aktierelaterade ersättningar

Personaloptioner 2008:1 2008:2 2009:1 2010:1 2010:2 2011:1 2012:1 2012:2 2013:1 2014:1
Startdag 2008-06-30 2008-06-30 2009-04-20 2010-05-19 2010-05-19 2011-04-18 2012-04-23 2012-11-27 2013-05-02 2014-05-22
Slutdag 2016-06-30 2016-06-30 2017-06-30 2018-06-30 2018-06-30 2015-12-31 2016-12-31 2018-12-31 2017-12-31 2018-12-32
Intjäningsdatum direkt och

2009-12-31
2009-12-31 2010-12-31 2011-12-31

/2012-12-31
2011-12-31

/2012-12-31
2013-12-31 2015-06-30 ¼ vardera 31

december 2014,
2015, 2016
resp. 2017

2016-06-30 2017-06-31

Lösenpris SEK per aktie 16,55 32,75 32,75 32,75 32,75 29,00 32,22 42,81 36,77 37,64
Antal ursprungligt tilldelade 30 000 16 498 13 833 89 501 40 576 121 747 50 750 125 000 60 750 196 500
Utestående januari 2014 30 000 13 499 13 833 89 501 40 576 121 747 50 750 125 000 60 750 -
Tilldelade under 2014 - - - - - - - - - 196 500
Förverkade tidigare år - 2 999 333 - - 747 15 750 - - -
Förverkade under 2014 - - - - - - - 75 000 13 500 50 000
Inlösta under 2014 - - - - - - - - - -
Förfallna under 2014 - - - - - - - - - -
Utestående 2014-12-31 30 000 13 499 13 500 89 501 40 576 121 000 35 000 50 000 47 250 146 500
Antal aktier vilka kan komma att
tecknas genom personaloptioner 60 000 26 998 27 000 179 002 81 152 121 000 35 000 50 000 47 250 146 500
Intjänade 2014-12-31 30 000 13 499 13 500 89 501 40 576 121 000 0 31 250 0 0

Totalt finns 586 826 utestående personaloptioner (varav 339 226 intjänade personaloptioner) per 2014-12-31 och
773 902 aktier kan komma att tecknas baserat på personaloptionerna. Personaloptionerna är utgivna av dotter-
bolaget Moberg Derma Incentives AB. Personaloptionerna kan utnyttjas av innehavaren när som helst efter int-
jänandedagen till och med slutdagen, där varje personaloption berättigar till teckning av en teckningsoption.
Varje teckningsoption ger i sin tur rätt till teckning av två stamaktier i Moberg Pharma, undantaget optionspro-
gram 2011:1, 2012:1, 2012:2, 2013:1 och 2014:1 som ger rätt till en stamaktie per teckningsoption. Avslutas
anställningen förverkas tilldelade icke intjänade personaloptioner.

För personaloptioner som ger rätt att förvärva teckningsoptioner som automatiskt och samtidigt utnyttjas
för att teckna nya aktier, måste Moberg Pharma betala sociala avgifter på mellanskillnaden mellan aktiens
marknadsvärde när optionen utnyttjas och lösenpriset som erläggs av den anställde. Förväntade sociala kost-
nader har beräknats och avsättning har gjorts i räkenskaperna.

Det verkliga värdet för de optioner som tilldelats under perioden fastställdes med hjälp av Black-Scholes
värderingsmodell till 6,53 SEK per option i program 2014:1. Viktiga indata i modellen för optionsprogram 2014:1
var marknadsvärde per aktie på 34,22 SEK, lösenpris på 37,64 SEK, riskfri ränta på 1,01 procent, volatilitet på 25
procent, förväntad löptid om 4,6 år, personalomsättning 0 procent, utspädning 1,76 procent och ingen utdelning.

Koncernens kostnader för personaloptionsprogram (exklusive uppskattade kostnader för sociala avgifter)
för 2014 uppgick till 0,3 MSEK, för föregående år uppgick kostnaderna till 0,4 MSEK.

Sammantaget har 891 130 teckningsoptioner emitterats till dotterbolaget Moberg Derma Incentives AB.
Dessa optioner är avsedda att överföras och utnyttjas för nyteckning av aktier vid lösen av samma antal person-
aloptioner samt för att täcka eventuella sociala avgifter som uppkommer vid utnyttjandet av personaloptionerna.

Aktierelaterade ersättningar

Utestående teckningsoptioner
Moberg Derma

Incentives AB Totalt
2008 - Sista teckningsdag: 2018-12-31 Teckningskurs SEK 0,10 61 573 61 573
2009 - Sista teckningsdag: 2019-12-31 Teckningskurs SEK 0,10 21 849 21 849
2010 - Sista teckningsdag: 2019-12-31 Teckningskurs SEK 0,10 162 433 162 433
2011 - Sista teckningsdag: 2015-12-31 Teckningskurs SEK 0,10 159 018 159 018

2012:1 - Sista teckningsdag: 2016-12-31 Teckningskurs SEK 32,22 45 997 45 997
2012:2 - Sista teckningsdag: 2018-12-31 Teckningskurs SEK 42,81 126 813 126 813
2013:1 - Sista teckningsdag: 2017-12-31 Teckningskurs SEK 36,77 77 096 77 096
2014:1 - Sista teckningsdag: 2018-12-31 Teckningskurs SEK 37,64 236 351 236 351

 891 130 891 130

Om samtliga 891 130 utestående teckningsoptioner utnyttjas för teckning av aktier ökar antalet aktier med totalt
1 136 985 stycken, från 13 962 537 aktier till 15 099 522 aktier, motsvarande en utspädning på 7,5 procent.

NOTER

49 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 20. LÅNGFRISTIGA SKULDER

Moderbolaget Koncernen

2014 2013 2014 2013

Långfristiga banklån 3 333 16 667 3 333 16 667

Andra långfristiga skulder - - - 1 860

Redovisat värde vid periodens slut 3 333 16 667 3 333 18 527

Moderbolaget Koncernen
Förfallotidpunkten för långfristiga skulder: 2014 2013 2014 2013
Förfallotidpunkt 1–2 år från balansdagen 3 333 13 333 3 333 13 333
Förfallotidpunkt 2–5 år från balansdagen - 3 334 - 3 334
Förfallotidpunkt mer än 5 år från balansdagen - - - 1 860

Redovisat värde vid periodens slut 3 333 16 667 3 333 18 527

Moderbolaget Koncernen
Förväntade kommande räntebetalningar: 2014 2013 2014 2013
Förfallotidpunkt 1–2 år från balansdagen 582 1 986 582 1 986
Förfallotidpunkt 2–5 år från balansdagen - 17 - 17
Förfallotidpunkt mer än 5 år från balansdagen - - - -

Totala förväntade kommande räntebetalningar 582 2 004 582 2 004

Redovisade belopp i MSEK, per valuta,
för långfristig upplåning:

Moderbolaget Koncernen
2014 2013 2014 2013

SEK 3 333 16 667 3 333 16 667
USD - - - 1 860

3 333 16 667 3 333 18 527

Koncernen har en lånefinansiering om 16,7 MSEK från Swedbank per 31/12 2014. Kreditfaciliteten är tillgänglig
givet att bolaget uppfyller vissa finansiella nyckeltal med avseende på EBITDA och kassanivå. Lånet löper med
rörlig ränta. Lånet löper till 2016-01-30, med kvartalsvis amortering från 2013-04-30.

NOT 21. KORTFRISTIGA SKULDER

Moderbolaget Koncernen
Räntebärande kortfristiga skulder 2014 2013 2014 2013

Kortfristiga banklån 13 333 13 333 13 333 13 333

Redovisat värde vid periodens slut 13 333 13 333 13 333 13 333

Moderbolaget Koncernen
Övriga kortfristiga skulder 2014 2013 2014 2013
Personalens källskatt 492 528 492 528
Avräkning sociala avgifter 345 447 345 447
Avsättning för soc avg för personaloptionsprogram 1 652 922 1 652 922
Tilläggsköpeskilling 7 092 18 116 7 092 17 530
Övriga kortfristiga skulder 396 -211 396 -211
 9 976 19 802 9 976 19 216

Tilläggsköpeskilling avser tilläggsköpeskilling i samband med BUPI förvärvet om 4,9 MSEK samt ej utbetald del
på produktförvärv från Bayer HealthCare om 2,2 MSEK.

NOT 22. UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

Moderbolaget Koncernen
2014 2013 2014 2013

Upplupna personalkostnader 4 995 4 764 7 828 6 893
Upplupna styrelsekostnader 524 1 252 524 1 252
Revision 295 235 295 397
Marketing Development Funds - - 5 978 1 714
Upplupna marknadsföringskostnader - - 2 192 1 879
Returer och rabatter - - 1 967 1 067
Övriga upplupna kostnader 2 033 984 3 751 1 266
 7 848 7 235 22 535 14 469

Moderbolaget Koncernen
Upplupna personalkostnader 2014 2013 2014 2013
Varav upplupna löner 2 836 2 277 5 669 4 406
Varav upplupen semesterlöneskuld 1 243 1 291 1 243 1 291
Varav upplupna sociala avgifter 891 633 891 633
Varav upplupna pensionskostnader 25 22 25 22
Varav upplupen löneskatt på pensionskostnader - 541 - 541
 4 995 4 764 7 828 6 893

NOTER

50 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 23. STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER

Moberg Pharma har inga eventualförpliktelser. Som säkerhet för den lånefinansiering som ingicks under 2012
har Moberg Pharma lämnat företagsinteckningar om 20 MSEK samt en pantsättning av aktierna i Moberg
Pharma North America LLC.Utöver detta finns tidigare spärrade bankmedel om 0,7 MSEK.

Koncernen
Ställda säkerheter i koncernen 2014 2013
Eget kapital i dotterbolaget Moberg Pharma North America 191 857 157 977
Företagsinteckning 20 000 20 000
Bankgaranti, likvida medel 702 702

212 559 178 679

Moderbolaget
Ställda säkerheter i koncernen 2014 2013
Aktier i dotterbolaget Moberg Pharma North America 178 006 178 006
Företagsinteckning 20 000 20 000
Bankgaranti, likvida medel 702 702

198 708 198 708

NOT 24. �FINANSIELLA TILLGÅNGAR OCH SKULDER PER KATEGORI
FÖR KONCERNEN

Finansiella tillgångar och
skulder per kategori

31 december 2014

Tillgångar/skulder
 värderade till verkligt

värde via resultat-
räkningen

Låne- och
kundford-

ringar

Övriga
finansiella

skulder Summa
Tillgångar i balansräkningen
Kundfordringar och andra fordringar
(exklusive interimsfordringar) 34 849 34 849
Likvida medel 62 463 62 463
Summa 97 312 97 312

Skulder i balansräkningen

Banklån 16 66617 16 666
Tilläggsköpeskilling (nivå 3) 7 09218 7 092
Leverantörsskulder och andra skulder
exklusive icke finansiella skulder 8 84019 8 840
Summa 7 092 0 25 507 32 599

Finansiella tillgångar och
skulder per kategori

31 december 2013

Tillgångar/skulder
 värderade till verkligt

värde via resultat-
räkningen

Låne- och
kundford-

ringar

Övriga
finansiella

skulder Summa
Tillgångar i balansräkningen
Kundfordringar och andra fordringar
(exklusive interimsfordringar) 18 864 18 864
Likvida medel 27 138 27 138
Summa 46 002 46 002

Skulder i balansräkningen

Banklån 31 86020 31 860
Tilläggsköpeskilling (nivå 3) 17 530 17 530
Leverantörsskulder och andra skulder
exklusive icke finansiella skulder 5 28121 5 281
Summa 17 530 37 141 54 671
17 �Består av långfristig upplåning om 3 333 plus kortfristig upplåning om 13 333, se not 20
18 �Se not 21
19 �Består av leverantörsskulder om 6 793 plus övriga kortfristiga skulder (exklusive tilläggsköpeskilling, person-

alens källskatt och sociala avgifter) om 2 047, se not 21
20 �Består av långfristig upplåning om 18 527 plus kortfristig upplåning om 13 333, se not 20
21 �Består av leverantörsskulder om 4 570 plus övriga kortfristiga skulder (exklusive tilläggsköpeskilling, person-

alens källskatt och sociala avgifter) om 711, se not 21

IFRS 13 Värdering till verkligt värde innehåller en värderingshierarki avseende indata till värderingarna. Denna
värderingshierarki indelas i tre nivåer, som överensstämmer med de nivåer som introducerades i IFRS 7 Finan-
siella instrument: Upplysningar. De tre nivåerna utgörs av:

Nivå 1: Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder som företaget har
tillgång till vid värderingstidpunkten.

Nivå 2: Andra indata än de noterade priser som ingår i Nivå 1, vilka direkt eller indirekt är observerbara för till-
gången eller skulden. Det kan även avse andra indata än noterade priser som är observerbara för tillgången eller
skulden såsom räntenivåer, avkastningskurvor, volatilitet och multiplar.

Nivå 3: Icke observerbara indata för tillgången eller skulden. På denna nivå ska beaktas antaganden som
marknadsaktörer skulle använda sig av vid prissättningen av tillgången eller skulden, inkluderat riskantagan-
den.

För samtliga poster ovan, med undantag av upplåning, är det bokförda värdet en approximation av det verkliga
värde, varför dessa poster inte indelas i nivåer enligt värderingshierarkin.

Verkligt värde för upplåning för upplysningsändamål uppgår till 18,9 MSEK (31,9) och baseras på framtida
kassaflöden av kapitalbelopp och ränta, diskonterat till aktuell marknadsränta på balansdagen, dvs nivå 2 i
värderingshierarkin.

NOTER

51 MOBERG PHARMA ÅRSREDOVISNING 2014

NOT 25. �KASSAFLÖDESPÅVERKAN AV INVESTERING I DOTTERBOLAG
– FÖR KONCERNEN

2014 2013
Tilläggsköpeskilling avseende andelar i dotterbolag som betalats kontant under året -17 225 -16 658
Befintlig kassa i förvärvat bolag - -
Koncernens kassaflödespåverkan -17 225 -16 658

Förvärvet av Alterna LLC (numera Moberg Pharma North America LLC) innefattade tilläggsköpeskillingar som
utföll om nettoomsättningen för det förvärvade bolaget uppnådde vissa belopp. Målen för samtliga tillägg-
sköpeskillingar uppnåddes och 2,5 MUSD utbetalades under första kvartalet 2013 samt 2,5 MUSD utbetalades
under tredje kvartalet 2014.

NOT 26. �ANDELAR I KONCERNFÖRETAG

Innehav i dotterföretag Org nr. Säte Andel Bokfört värde
Moberg Derma Incentives AB 556750-1589 Stockholm, Sverige 100% 100
Moberg Pharma North America LLC E/T New Jersey, USA 100% 178 006

Förändring av bokförda värden, aktier i dotterbolag 2014 2013
Ingående anskaffningsvärde 178 106 178 106
Utgående ackumulerat anskaffningsvärde 178 106 178 106

Utgående bokfört värde 178 106 178 106

NOT 27. �KONCERNINTERNA TRANSAKTIONER

Koncerninterna transaktioner ur moderbolagets perspektiv

 2014 2013
Varuförsäljning 43 128 34 169
Inköp av varor -83 -
Marknadsföringsbidrag - -4 883
Ränta på koncerninterna lån 1 218 290
 44 263 29 576

NOT 28. �FINANSIELLA RISKER OCH FINANSPOLICY

Finansiell riskhantering
Finansiering och hantering av finansiella risker hanteras inom koncernen under styrning och övervakning av
styrelsen. Moberg Pharma tillämpar en försiktig placeringspolicy.

Moberg Pharma är genom sin verksamhet exponerad för olika slags finansiella risker såsom fluktuationer i
företagets resultat och kassaflöde orsakade av förändringar i valutakurser och räntenivåer samt refinansier-
ingsrisk. För närvarande är Moberg Pharmas policy att inte skydda sig mot finansiella risker avseende lån,
transaktions- och omräkningsexponeringar. Detta beslut är taget med hänsyn till nuvarande andel som är expo-
nerad i koncernen och kostnaden för skyddet av eventuella risker.

Refinansieringsrisk
Moberg Pharma är i expansionsfas samt bedriver utvecklingsintensiv verksamhet med investeringar som syftar
till att intäkter ska erhållas i framtiden. Därmed förbrukas likvida medel. Bolagets verksamhet är finansierad
genom intäkter från produktförsäljning, ägartillskott via nyemissioner samt lån. Investeringar framåt förväntas
finansieras av intäkter från löpande kassaflöde samt befintlig kassa. Om det uppkommer möjligheter till snab-
bare tillväxt, exempelvis genom förvärv, kan Moberg Pharma behöva anskaffa ytterligare kapital genom emis-
sion eller upplåning.

Med refinansieringsrisk avses risken att Moberg Pharma inte kan klara sina åtaganden och fortsätta vidareu-
tveckla verksamheten på grund av svårigheter att hitta finansiärer eller långivare som är beredda att investera i
bolaget eller att befintliga lån sägs upp, dels risken att en refinansiering av ett lån som förfaller ej är genomför-
bar, och dels risken att refinansiering måste ske vid ogynnsamma marknadslägen till ofördelaktiga villkor.

Koncernen har en lånefinansiering om 16,7 MSEK per 31/12 2014. Kreditfaciliteten är tillgänglig givet att bola-
get uppfyller vissa finansiella nyckeltal med avseende på EBITDA och kassa.

Valutarisk
Valutarisk utgör risken för att valutakursförändringar påverkar Moberg Pharmas resultaträkning, finansiella
ställning och/eller kassaflöden negativt. Valutakursrisker finns både i form av transaktions- och omräknings-
risker.

Omräkningsexponering uppkommer då verksamet bedrivs utanför Sverige i andra redovisningsvalutor än
SEK. För Moberg Pharmas del är denna risk hänförlig till amerikanska dollar (genom dotterbolaget Moberg
Pharma North America).

De distributions- och licensavtal som skrivs med motpart utanför Sverige skrivs oftast i annan valuta än
svenska kronor. I takt med att intäkterna från sådana avtal växer kommer bolagets valutaexponering successivt
att öka. Moberg Pharmas intäkter i utländsk valuta väntas öka väsentligt framöver, med en exponering framför
allt mot amerikanska dollar och euro.

Moberg Pharma använder kontraktstillverkare för produktionen, produktionsinköp sker huvudsakligen i
euro och amerikanska dollar. Cirka en tredjedel av bolagets personal är anställd i USA vilket gör att bolaget har
personalkostnader och andra fasta utgifter i amerikanska dollar. Vidare faktureras huvuddelen av bolagets
marknadsaktiviter i amerikanska dollar. Vissa konsulttjänster förvärvas i euro, amerikanska dollar eller brit-
tiska pund. Resultatet exponeras även för valutakursförändringar vid inköp av kliniska prövningar, forsknings-
tjänster och material. Största delen av dessa inköp sker idag i svenska kronor.

Koncernen har inte använt sig av valutasäkring under 2014 men kommer regelbundet att utvärdera behovet
av valutasäkring i takt med att verksamheten utvecklas. Rörelsens kostnader uppgick för verksamhetsåret till
188,7 MSEK, varav cirka 77 procent utgjorde kostnader i utländsk valuta. Utav nettoomsättningen för 2014 om
200,2 MSEK utgjorde cirka 87 procent intäkter i utländsk valuta. Huvuddelen av exponeringen var mot USD, både
på intäkts- och kostnadssidan, där intäkter i amerikanska dollar utgjorde ca 75 procent av koncernens totala
intäkter och där kostnader i amerikanska dollar utgjorde ca 59 procent av rörelsens totala kostnader. Mots-

NOTER

52 MOBERG PHARMA ÅRSREDOVISNING 2014

varande siffror för 2013 var rörelsens kostnader 170,8 MSEK, varav cirka 72 procent utgjorde kostnader i
utländsk valuta. Utav nettoomsättningen för 2013 om 155,7 MSEK utgjorde cirka 76 procent intäkter i utländsk
valuta. Huvuddelen av exponeringen var mot USD, både på intäkts- och kostnadssidan, där intäkter i amerikan-
ska dollar utgjorde ca 69 procent av koncernens totala intäkter och där kostnader i amerikanska dollar utgjorde
ca 58 procent av rörelsens totala kostnader

Rörelseresultatet påverkades under räkenskapsåret med netto 5,2 (0,2) MSEK i valutakursvinster. Framtida
intäkter och kostnader kommer att påverkas av fluktuationer i utländska valutakurser.

Känslighetsanalys avseende valutarisk 2014 (TSEK)
Effekt på koncernens intäkter och rörelseresultat om den svenska kronan stärks med 1 procent.

Valuta Intäkter Rörelsekostnader Rörelseresultat
Euro -248 296 48
GBP - 34 34
USD -1 496 1 108 -389
Övriga 0 13 13
Total -1 745 1 451 -294

Utav koncernens utestående fordringar per 2014-12-31 var 35,1 MSEK i utländsk valuta, varav 75 procent i amer-
ikanska dollar och 25 procent i euro. Utav koncernens utestående skulder per 2014-12-31 var 42,5 MSEK i
utländsk valuta, varav 81 procent i amerikanska dollar, 6 procent i euro och 13 procent i övriga valutor. Mots-
varande siffror för 2013 var utestående fordringar per 2013-12-31 var 21,2 MSEK i utländsk valuta, varav 85 pro-
cent i amerikanska dollar och 15 procent i euro. Utav koncernens utestående skulder per 2013-12-31 var 35,8
MSEK i utländsk valuta, varav 89 procent i amerikanska dollar, 10 procent i euro och 1 procent i övriga valutor.

Ränterisk och likviditetsrisk
Likviditetsrisk definieras som att koncernen inte har möjlighet att betala förutsedda eller oförutsedda utgifter.
Överskottslikviditet placeras på bankkonto eller i räntebaserade instrument med låg ränterisk utgivna av eta-
blerade banker eller kreditinstitut. Moberg Pharma säkerställer den kortsiktiga betalningsberedskapen genom
att ha god likviditetsberedskap i form av kassamedel.

Med ränterisk avses risken att förändringar i det allmänna ränteläget påverkar koncernens nettoresultat
negativt. Hur snabbt en ränteförändring får genomslag i nettoresultatet beror på lånens räntebindningstid.
Moberg Pharmas nuvarande lån har en räntebindningstid om 3 månader. Utestående räntebärande skulder
redovisas i not 20.

Motpartsrisk
Motpartsrisk är risken att en part i en transaktion med finansiella instrument inte kan fullgöra sina åtaganden
och därmed åsamkar den andra parten en förlust. Moberg Pharma är utsatt för motpartsrisker främst i sam-
band med distributions- och licensavtal och vid finansiella placeringar. När ett distributions- eller licensavtal
ingås sker alltid en utvärdering av motparten innan avtalets ingående. Fordringar betalningsövervakas kontinu-
erligt och Moberg Pharmas exponering mot osäkra fordringar är därför låg. Koncernen begränsar sin nuvarande
motpartsrisk i samband med finansiella placeringar genom att överskottslikviditet placeras hos motparter med
mycket hög kreditvärdighet.

NOT 29. �HÄNDELSER EFTER BALANSDAGEN

Inga väsentliga händelser har inträffat efter periodens slut, utöver de som redovisas i förvaltningsberättelsen,
se sidan 21.

NOT 30. �TRANSAKTIONER MED NÄRSTÅENDE

Moberg Pharma har under året genomfört följande transaktioner med närstående enligt definitionen i IAS 24
Upplysningar om närstående:

Förvärvet av Alterna LLC (Numera Moberg Pharma North America)
Närståendetransaktioner har skett med ledande befattningshavare i Moberg Pharma North America, då Steve
Cagle (VD för den amerikanska verksamheten under 2014) och Jim Barton (ekonomichef för den amerikanska
verksamheten) även var minoritetsägare i det förvärvade bolaget. Förvärvet innefattade tilläggsköpeskillingar
om maximalt 5 MUSD som utföll om nettoomsättningen för det förvärvade bolaget uppnår vissa belopp. Målen
för bägge tilläggsköpeskillingarna har uppnåtts och 2,5 MUSD har utbetalats under första kvartalet 2013 och 2,5
MUSD har utbetalats under tredje kvartalet 2014.

Ersättningar till styrelse och ledning framgår av not 7. Samtliga transaktioner med närstående har skett till
för bolaget marknadsmässiga villkor. Inga övriga styrelseledamöter eller ledande befattningshavare, eller
närstående till dessa, har eller har haft någon direkt eller indirekt delaktighet i några affärstransaktioner med
Moberg Pharma, som är eller var, ovanlig till sin karaktär eller sina avtalsvillkor och som inträffat under
nuvarande år. Moberg Pharma har inte heller lämnat lån, ställt garantier eller ingått borgensförbindelser till
eller till förmån för någon av styrelseledamöterna eller ledande befattningshavare i bolaget.

NOTER

53 MOBERG PHARMA ÅRSREDOVISNING 2014

Bromma 9 april 2015

Mats Pettersson
Styrelseordförande

Wenche Rolfsen
Vice styrelseordförande

Geert Cauwenbergh
Styrelseledamot

Torbjörn Koivisto
Styrelseledamot

Thomas Thomsen
Styrelseledamot

Peter Wolpert
VD

Vår revisionsberättelse har avgivits den 9 april 2015

Ernst & Young AB

Björn Ohlsson
Auktoriserad revisor

STYRELSENS FÖRSÄKRAN
ST YRELSENS FÖRSÄKRAN

Undertecknade försäkrar att koncern- och årsredovisningen har upprättats i enlighet med inter-
nationella redovisningsstandarder IFRS, sådana de antagits av EU, respektive god redovisningssed
och ger en rättvisande bild av koncernens och företagets ställning och resultat, samt att koncern-

förvaltningsberättelsen och förvaltningsberättelsen ger en rättvisande översikt över utvecklingen av
koncernens och företagets verksamhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som de företag som ingår i koncernen står inför.

54 MOBERG PHARMA ÅRSREDOVISNING 2014

REVISIONSBERÄTTELSE
RE VISIONSBERÄT TELSE

Till årsstämman i Moberg Pharma
AB (publ), org.nr 556697-7426

R APPORT OM ÅRSREDOVISNINGEN OCH
KONCERNREDOVISNINGEN
Vi har utfört en revision av årsredovisningen och koncernredovis-
ningen för Moberg Pharma AB (Publ) för år 2014. Bolagets årsre-
dovisning och koncernredovisning ingår på sidorna 18-53.

Styrelsens och verkställande direktörens ansvar för årsre-
dovisningen och koncernredovisningen
Det är styrelsen och verkställande direktören som har ansvaret
för att upprätta en årsredovisning som ger en rättvisande bild
enligt årsredovisningslagen och koncernredovisning som ger en
rättvisande bild enligt International Financial Reporting Stand-
ards, såsom de antagits av EU, och årsredovisningslagen, och för
den interna kontroll som styrelsen och verkställande direktören
bedömer är nödvändig för att upprätta en årsredovisning och kon-
cernredovisning som inte innehåller väsentliga felaktigheter, vare
sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om årsredovisningen och koncern

redovisningen på grundval av vår revision. Vi har utfört revi-
sionen enligt International Standards on Auditing och god revi-
sionssed i Sverige. Dessa standarder kräver att vi följer yrkesetiska
krav samt planerar och utför revisionen för att uppnå rimlig säker-
het att årsredovisningen och koncernredovisningen inte innehåller
väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revi-
sionsbevis om belopp och annan information i årsredovisningen
och koncern-redovisningen. Revisorn väljer vilka åtgärder som
ska utföras, bland annat genom att bedöma riskerna för väsent-
liga felaktigheter i årsredovisningen och koncernredovisningen,
vare sig dessa beror på oegentligheter eller på fel. Vid denna

riskbedömning beaktar revisorn de delar av den interna kontrol-
len som är relevanta för hur bolaget upprättar årsredovisningen
och koncernredovisningen för att ge en rättvisande bild i syfte att
utforma granskningsåtgärder som är ändamålsenliga med hänsyn
till omständigheterna, men inte i syfte att göra ett uttalande om
effektiviteten i bolagets interna kontroll. En revision innefattar
också en utvärdering av ändamålsenligheten i de redovisning-
sprinciper som har använts och av rimligheten i styrelsens och
verkställande direktörens uppskattningar i redovisningen, liksom
en utvärdering av den övergripande presentationen i årsredovis-
ningen och koncernredovisningen.

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

Uttalanden
Enligt vår uppfattning har årsredovisningen upprättats i enlighet
med årsredovisningslagen och ger en i alla väsentliga avseenden
rättvisande bild av moderbolagets finansiella ställning per den 31
december 2014 och av dess finansiella resultat och kassaflöden
för året enligt årsredovisningslagen. Koncernredovisningen har
upprättats i enlighet med årsredovisningslagen och ger en i alla
väsentliga avseenden rättvisande bild av koncernens finansiella
ställning per den 31 december 2014 och av dess finansiella resultat
och kassaflöden för året enligt International Financial Reporting
Standards, såsom de antagits av EU, och årsredovisningslagen.
Förvaltningsberättelsen är förenlig med årsredovisningens och
koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträk-
ningen och balansräkningen för moderbolaget samt rapport över
totalresultat och rapport över finansiell ställning för koncernen.

R APPORT OM ANDR A KR AV ENLIGT L AGAR
OCH ANDR A FÖRFATTNINGAR
Utöver vår revision av årsredovisningen och koncernredovisningen
har vi även utfört en revision av förslaget till dispositioner beträf-
fande bolagets vinst eller förlust samt styrelsens och verkställande
direktörens förvaltning för Moberg Pharma AB (Publ) för år 2014.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner
beträffande bolagets vinst eller förlust, och det är styrelsen och
verkställande direktören som har ansvaret för förvaltningen enligt
aktiebolagslagen.

Revisorns ansvar
Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget

till dispositioner beträffande bolagets vinst eller förlust och om
förvaltningen på grundval av vår revision. Vi har utfört revisionen
enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till dis-
positioner beträffande bolagets vinst eller förlust har vi granskat
om förslaget är förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver
vår revision av årsredovisningen och koncernredovisningen gran-
skat väsentliga beslut, åtgärder och förhållanden i bolaget för
att kunna bedöma om någon styrelseledamot eller verkställande
direktören är ersättningsskyldig mot bolaget. Vi har även granskat
om någon styrelseledamot eller verkställande direktören på annat
sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen
eller bolagsordningen.

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

Uttalanden
Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i
förvaltningsberättelsen och beviljar styrelsens ledamöter och verk-
ställande direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 9 april 2015
Ernst & Young AB

Björn Ohlsson
Auktoriserad revisor

55 MOBERG PHARMA ÅRSREDOVISNING 2014

BOLAGSSTYRNINGSRAPPORT
BOL AGSST YRNINGSRAPPORT

Moberg Pharma AB (publ), organisationsnummer 556697-
7426 är ett svenskt publikt aktiebolag med säte i Stockholm.

Före noteringen på NASDAQ OMX Nordic Exchange Stockholm grundades bolagsstyrningen i
Bolaget på svensk lag samt interna regler och föreskrifter. Bolaget noterades på NASDAQ OMX Nor-
dic Exchange Stockholm den 26 maj 2011 och följer därefter även NASDAQ OMX Nordic Exchange
Stockholms regelverk för emittenter och tillämpar Svensk kod för bolagsstyrning (”koden”) från detta
datum. Denna bolagsstyrningsrapport har upprättats enligt årsredovisningslagen och Svensk Kod för
bolagsstyrning.

Koden gäller för alla svenska bolag vars aktier är noterade på en reglerad marknad i Sverige och
skall tillämpas fullt ut i samband med den första årsstämma som hålls efter börsnoteringen. Bolag
måste inte följa alla regler i koden, utan har möjlighet att välja alternativa lösningar som de bedömer
passar bättre för dessa omständigheter, förutsatt att eventuella avvikelser redovisas, den alternativa
lösningen beskrivs och orsakerna förklaras (följ eller förklara-principen) i bolagsstyrningsrapporten.
Moberg Pharma har avvikit från koden endast när det gäller incitamentsprogram som ingicks innan

koden började tillämpas (26 maj 2011) vilket beskrivs nedan under ”Aktie- och aktierelaterade incita-
mentsprogram”. Information om bolagsstyrningskoden finns på www.bolagsstyrning.se.

God bolagsstyrning är en väsentlig komponent i arbetet att skapa värde för Moberg Pharmas
aktieägare. Målsättningen är att skapa goda förutsättningar för en aktiv och ansvarstagande ägarroll,
en väl avvägd ansvarsfördelning mellan ägare, styrelse och bolagsledning samt transparens gentemot
ägare, kapitalmarknad, anställda och samhället i övrigt.

Figuren nedan till vänster illustrerar Moberg Pharmas bolagsstyrningsmodell och hur de centrala
organen verkar.

 Interna instruktioner och policys som har betydelse för bolagsstyrningen
• �Bolagsordningen
• �Styrelsens arbetsordning och vd-instruktion
• �Riktlinjer för ersättning till ledande befattningshavare
• �Policy för riskhantering
• �Finanspolicy
• �IT-policy
• �Ekonomihandbok
• �Personalhandbok
• �Attestinstruktion
• �Informationspolicy
• �Uppförandepolicy

Externa regelverk som påverkar bolagsstyrningen
• �Aktiebolagslagen
• �Redovisningsregelverket
• ��Nasdaq OMX Nordic Exchange Stockholms emittentregelverk
• �Bolagsstyrningskoden

BOL AGSSTÄMMAN
I enlighet med aktiebolagslagen är bolagsstämman Moberg Pharmas högsta beslutsfattande organ
och på bolagsstämman utövar aktieägarna sin rösträtt i nyckelfrågor, till exempel fastställande av
rapport över totalresultat och finansiell ställning, disposition av Moberg Pharmas resultat, beviljande
av ansvarsfrihet för styrelse och VD, val av styrelseledamöter och revisorer samt ersättning till styrelse
och revisorer. Utöver årsstämman kan extra bolagsstämma kallas. I enlighet med bolagsordningen
publiceras kallelse till årsstämma respektive extra bolagsstämma i Post- och Inrikes Tidningar samt
på Moberg Pharmas webbplats. Meddelande om att kallelse har skett publiceras i Dagens Industri.

Årsstämma
Aktieägare

Styrelse
Mats Pettersson (ordf.), Wenche Rolfsen, Geert Cauwenbergh

Torbjörn Koivisto, Thomas Thomsen

VD och övrig ledningsgrupp
Peter Wolpert (VD), Martin Ingman, Kjell Rensfeldt, Anna Ljung, Jeff Vernimb

Ersättningsutskott
Wenche Rolfsen (ordf.), Mats Pettersson,

Torbjörn Koivisto

Valberedning Externa revisorer
Ernst & Young

56 MOBERG PHARMA ÅRSREDOVISNING 2014

BOL AGSST YRNINGSRAPPORT

Rätt att närvara vid bolagsstämma
Alla aktieägare som är direktregistrerade i den av Euroclear Sweden AB förda aktieboken fem arbets-
dagar före bolagsstämman och som har meddelat Moberg Pharma sin avsikt att delta (med eventuella
biträden) i bolagsstämman senast det datum och den tid som anges i kallelsen till bolagsstämman har
rätt att närvara vid bolagsstämman och rösta för det antal aktier de innehar. Aktieägare kan deltaga i
bolagsstämman personligen eller genom ombud och kan även biträdas av högst två personer. Normalt
brukar aktieägare kunna registrera sig till bolagsstämman på flera olika sätt, vilka anges i kallelsen
till stämman.

Initiativ från aktieägare
Aktieägare som önskar få ett ärende behandlat på bolagsstämman måste skicka in en skriftlig begäran
till styrelsen. Begäran skall normalt ha tagits emot av styrelsen senast sju veckor före bolagsstämman.

Det har med hänsyn till sammansättningen av bolagets ägarkrets inte ansetts motiverat och förs-
varbart med hänsyn till bolagets ekonomiska förutsättningar att erbjuda simultantolkning till annat
språk och översättning av hela eller delar av stämmomaterialet, inklusive protokollet.

På Moberg Pharmas hemsida finns information om bolagets tidigare bolagsstämmor. Där finns
även information om aktieägarnas rätt att få ärenden behandlade på stämman och när aktieägares
begäran om sådant ärende ska vara Moberg Pharma tillhanda.

Årsstämman 2014 ägde rum den 13 maj 2014. Vid stämman närvarade 12 aktieägare, personligen
eller genom ombud. Dessa representerade 40,8 procent av aktierna och rösterna i Moberg Pharma.
Till stämmans ordförande valdes styrelseordförande Mats Pettersson. Vid årsstämman närvarade VD
och samtliga styrelseledamöter. Protokollet från årsstämman återfinns på www.mobergpharma.se
under bolagsstyrning. Vid årsstämman beslutades att bemyndiga styrelsen att intill nästa årsstämma
kunna, vid ett eller flera tillfällen, fatta beslut om nyemission av aktier med företrädesrätt, eller med
avvikelse från aktieägarnas företrädesrätt. Det totala antalet aktier som omfattas av sådana nyemis-
sioner får motsvara sammanlagt högst 20 procent av aktierna i bolaget, vid tidpunkten för årsstäm-
man 2014.

ST YRELSEN
Styrelsen är näst högsta beslutsfattande organ efter bolagsstämman. Enligt aktiebolagslagen är sty-
relsen ansvarig för bolagets förvaltning och organisation, vilket betyder att styrelsen är ansvarig för
att bland annat fastställa mål och strategier, säkerställa rutiner och system för utvärdering av fast-
ställda mål, fortlöpande utvärdera Moberg Pharmas finansiella ställning och resultat samt utvärdera
den operativa ledningen. Styrelsen ansvarar också för att säkerställa att årsredovisningen och kon-
cernredovisningen samt delårsrapporterna upprättas i rätt tid. Dessutom utser styrelsen VD. Styrelse-
ledamöterna väljs varje år på årsstämman för tiden fram till slutet av nästa årsstämma. Enligt Moberg
Pharmas bolagsordning skall styrelsen bestå av lägst tre och högst tio styrelseledamöter och högst
två suppleanter. Suppleanter till bolagsstämmovalda styrelseledamöter skall inte utses enligt koden.

Styrelseordförande väljs av årsstämman och har ett särskilt ansvar för ledningen av styrelsens arbete
och att styrelsens arbete är välorganiserat och genomförs på ett effektivt sätt. Styrelsens ordförande
deltar inte i den operativa ledningen av Moberg Pharma.

Styrelsen följer en skriftlig arbetsordning som revideras årligen och fastställs på det konstituer-
ande styrelsemötet varje år. Arbetsordningen reglerar bland annat styrelsepraxis, funktioner och
uppdelningen av arbetet mellan styrelseledamöter och VD. I samband med det första styrelsemötet
fastställer styrelsen också instruktioner för finansiell rapportering och instruktioner för VD.

Styrelsen sammanträder normalt fyra till sex gånger per år. Utöver dessa möten kan ytterligare
möten anordnas för att hantera frågor som inte kan hänskjutas till ett ordinarie möte. Utöver styrel-
semöten har styrelseordföranden och VD en fortlöpande dialog rörande för bolaget väsentliga frågor.
För närvarande består Moberg Pharmas styrelse av fem ledamöter. En presentation av styrelsens
ledamöter återfinns i årsredovisningen på sida 62.

Närvaro (antal möten 2014) Oberoende i förhållande till
Styrelse-

möten (14)
Ersättnings-

utskott (3)
Styrelsearvode

2013, tkr Invald Bolaget Ägarna
Styrelsens ordförande,
Mats Pettersson 14 3 300 2010 Ja Ja
Vice styrelseordförande,
Wenche Rolfsen 14 3 32922 2010 Ja Ja
Styrelseledamot,
Geert Cauwenbergh 13 18023 2012 Ja Ja
Styrelseledamot,
Torbjörn Koivisto 14 150 2009 Ja Nej
Styrelseledamot, George
Aitken-Davies (utträde ur
styrelsen i novemer 2014) 11 - 2012 Ja Nej
Styrelseledamot,
Thomas Thomsen
(invaldes i maj 2014) 9 12024 2014 Ja Ja

22 �Styrelsearvode till konsultbolag inkluderar även ersättning motsvarande sociala avgifter.

23 �Styrelsearvode till konsultbolag inkluderar även ersättning motsvarande sociala avgifter.

24 �Styrelsearvode till konsultbolag inkluderar även ersättning motsvarande sociala avgifter.

Ersättningsutskott
Styrelsen har ett ersättningsutskott som bereder förslag avseende ersättningsfrågor. Ersättningsut-
skottet består av tre styrelseledamöter, Wenche Rolfsen (ordförande), Mats Pettersson och Torbjörn
Koivisto. Samtliga är oberoende i förhållande till bolaget och bolagets ledande befattningshavare.
Utskottets huvudsakliga uppgifter är att (i) bereda styrelsens beslut i frågor om ersättningsprinci-
per, ersättningar och andra anställningsvillkor för bolagsledningen, (ii) följa och utvärdera pågående
och under året avslutade program för rörliga ersättningar för bolagsledningen, samt (iii) följa och

57 MOBERG PHARMA ÅRSREDOVISNING 2014

BOL AGSST YRNINGSRAPPORT

utvärdera tillämpningen av de riktlinjer för ersättningar till ledande befattningshavare som årsstäm-
man enligt lag skall fatta beslut om samt gällande ersättningsstrukturer och ersättningsnivåer i bola-
get. Beslut i ersättningsfrågor skall, efter beredning av utskottet, fattas av styrelsen i sin helhet.

Revisionsutskott
Styrelsen har för närvarande inget revisionsutskott. I stället är det styrelsens uppfattning att de
uppgifter som annars skulle utföras av revisionsutskottet bättre utförs av styrelsen i dess helhet. Sty-
relsen skall årligen utvärdera behovet av ett revisionsutskott. Styrelsens arbetsordning innehåller rik-
tlinjer för styrelsen eftersom den fullgör sina åtaganden i egenskap av revisionsutskott. Styrelsens
arbetsuppgifter skall därvid vara att bland annat bereda och övervaka frågor om (i) övervakning
och kvalitetssäkring av bolagets finansiella rapportering, (ii) fortlöpande träffa bolagets revisor för
information och överväganden beträffande inriktningen, omfattningen av och innehållet i revision-
suppdraget och av årsredovisningen och koncernredovisningen, samt föra diskussion om synen på
bolagets risker, (iii) granska och övervaka revisorns opartiskhet och självständighet och fastställa
riktlinjer för tillåten upphandling av övriga tjänster av bolagets revisor, samt (iv) utvärdera revision-
sinsatsen och informera valberedningen om resultatet.

VD OCH ÖVRIGA LEDANDE BEFATTNINGSHAVARE
VD är underordnad styrelsen och har främst ansvar för bolagets löpande förvaltning och den dagliga
driften. Arbetsfördelningen mellan styrelse och VD anges i arbetsordningen för styrelse och instruk-
tionen för VD. VD ansvarar också för att upprätta rapporter och sammanställa information från
ledningen inför styrelsemöten och är föredragande av materialet på styrelsesammanträden.

Enligt instruktionerna för finansiell rapportering är VD ansvarig för finansiell rapportering i
bolaget och skall följaktligen säkerställa att styrelsen får tillgång till tillräckligt med information för
att styrelsen fortlöpande skall kunna utvärdera Moberg Pharmas finansiella ställning.

VD skall fortlöpande hålla styrelsen informerad om utvecklingen av Moberg Pharmas verksam-
het, bolagets resultat och finansiella ställning, likviditets- och kreditsituation, viktiga affärshändelser
samt andra omständigheter som inte kan antas vara irrelevanta för bolagets aktieägare (till exempel
väsentliga tvister, uppsägning av avtal som är viktiga för Moberg Pharma samt betydande omstän-
digheter som berör bolagets produkter och projekt). En presentation av VD och övriga ledande befat-
tningshavare återfinns i årsredovisningen på sida 61.

ERSÄTTNING TILL ST YRELSELEDAMÖTER OCH LEDANDE BEFATTNINGSHAVARE
Ersättning till styrelseledamöter
Arvoden och annan ersättning till styrelsen, däribland ordföranden, fastställs av bolagsstämman. På
årsstämman den 13 maj 2014 beslutades att styrelsens arvode 2014 omfattar totalt maximalt 1 000
000 SEK exklusive sociala avgifter, fördelat enligt följande: styrelsens ordförande 300 000 SEK och
styrelsens vice ordförande 250 000 SEK. Övriga ledamöter 150 000 SEK vardera, med undantag av
George Aitken-Davies som ej erhåller styrelsearvode.

Bortsett från de personaloptioner som har tilldelats vissa styrelseledamöter har ingen av bolagets
styrelseledamöter rätt till några förmåner efter att de har avgått som medlemmar i styrelsen.

Ersättning till ledande befattningshavare
På årsstämman den 13 maj 2014 beslutades om följande riktlinjer till ledande befattningshavare i
Moberg Pharma: Moberg Pharma ska erbjuda en marknadsmässig totalkompensation som möjlig-
gör att kvalificerade ledande befattningshavare kan rekryteras och behållas. Ersättningen till verk-
ställande direktören och andra ledande befattningshavare får bestå av grundlön, rörlig ersättning,
andra förmåner och pension. Grundlönen ligger till grund för den totala ersättningen och ska vara
proportionerlig mot befattningshavarens ansvar och befogenheter. Den rörliga ersättningen får inte
överstiga 25-50 procent av årsgrundlönen för respektive befattningshavare. Den rörliga ersättningen
baseras på resultat i förhållande till individuellt definierade kvalitativa och kvantitativa mål samt
resultat för Bolaget i förhållande till av styrelsen uppsatta mål. Pensionsgrundande lön utgörs enbart
av grundlön. I den mån styrelseledamot utför arbete för Bolagets eller annat koncernbolags räkning,
vid sidan av styrelsearbetet, ska marknadsmässigt konsultarvode kunna utgå.

Uppsägningstiden ska vara minst tre månader vid uppsägning på initiativ av den ledande befat-
tningshavaren och vid uppsägning från Bolagets sida mellan tre och tolv månader. Avgångsvederlag
utgår ej. Aktie- och aktiekursrelaterade program ska i förekommande fall beslutas av bolagsstämman.
Tilldelning ska ske i enlighet med bolagsstämmans beslut. Bortsett från de personaloptioner som har
tilldelats och intjänats och vad som följer av anställningsavtal enligt ovan har de ledande befattning-
shavarna inte rätt till några förmåner efter anställningens/uppdragets upphörande.

Styrelsen ska ha rätt att frångå ovanstående riktlinjer för ersättning till ledande befattningshavare
om det finns särskilda skäl.

Fast

lön
Rörlig

lön
Övriga

förmåner
Pensions-
kostnader

Aktierelaterad
ersättning25

Övriga
ersättningar26 Summa

Verkställande direktör,
Peter Wolpert 1 817 761 - 444 68 - 3 090
Andra ledande befatt-
ningshavare (5 pers) 6 497 2 190 - 831 21 586 10 125
Summa 8 314 2 951 0 1 275 89 586 13 215

25 �Dessa kostnader medför ingen utbetalning och påverkar ej bolagets kassaflöde. Uppskattade kostnader för sociala avgifter ingår inte i de redovisade värdena.

26 �Raden innefattar ersättning om 0,4 MSEK till Steve Cagle (VD Moberg Pharma North America) samt 0,1 MSEK till Jim Barton (ekonomichef Moberg Pharma North America) i form av kostnadsförd

del av tilläggsköpeskilling i förvärvet av den amerikanska verksamheten (tilläggsköpeskilling som är villkorad fortsatt anställning i bolaget bokförs som lön löpande under intjänandeperioden)

Aktierelaterade incitamentsprogram
Moberg Pharma har infört aktiebaserade incitamentsprogram som består av personaloptioner och
som är avsedda att främja bolagets långsiktiga intressen genom att motivera och belöna ledande
befattningshavare och andra anställda. Personaloptionerna har tilldelats vederlagsfritt. Samtliga fast
anställda som varit anställda minst 12 månader den 31 december 2014 är antingen aktieägare eller
inkluderade i bolagets incitamentsprogram. Antalet aktier och optioner som innehas av styrelse-
ledamöter, VD och övriga ledande befattningshavare återfinns i årsredovisningen på sida 61-62.

Moberg Pharmas incitamentsprogram baserats på personaloptioner där intjäningstiden sprids ut
över flera år, exempelvis kan en anställd tjäna in sina första optioner efter tre års arbete och därefter
ytterligare optioner efter år 4 och år 5. Underliggande tankar kring incitamentsstrukturen är dels att
få en utfördelning av intjäningsperioden under flera år, dels att hela optionsallokeringen inte behöver

58 MOBERG PHARMA ÅRSREDOVISNING 2014

BOL AGSST YRNINGSRAPPORT

bestämmas år 1 vid nyanställningar utan möjliggör justeringar i kommande års program när man
ser hur den anställda presterar och eventuellt tar en större eller mindre roll i bolaget än vad som var
tänkt ursprungligen.

Personaloptionsprogram 2010:2 riktades till styrelseledamöterna Wenche Rolfsen och Mats Pet-
tersson. Enligt koden skall aktieoptioner inte ingå i program riktade till styrelsen. Moberg Pharma
avser inte att genomföra nya personaloptionsprogram riktade till styrelseledamöter i framtiden. Bola-
gets personaloptionsprogram till och med år 2012 hade en intjäningsperiod understigande tre år.
Som en anpassning till koden har personaloptionsprogram från 2013 och framåt en intjäningsperiod
som överstiger tre år.

REVISION
Revisorn skall granska bolagets årsredovisning och räkenskaper samt styrelsens och VD:s förvalt-
ning. Efter varje räkenskapsår skall revisorn lämna en revisionsberättelse och en koncernrevisions-
berättelse till årsstämman.

Moberg Pharmas revisor är Ernst & Young AB som revisionsbolag med auktoriserad revisor
Björn Ohlsson som huvudansvarig revisor. En presentation av bolagets revisor återfinns i årsredovis-
ningen på sida 62.

Ersättning till revisor
Ersättning till revisor beslutas av bolagsstämman. Årsstämman som hölls den 13 maj 2014 beslutade
att revisorn skall ersättas enligt löpande räkning.

Under 2014 har ersättning till revisorn utgått med 0,9 MSEK, varav 0,4 MSEK avser revison-
suppdrag, 0,1 MSEK avser revision utöver uppdraget och 0,4 MSEK andra tjänster. Med revision-
suppdrag avses granskning av årsredovisning och bokföring samt styrelsens och VD:s förvaltning,
övriga arbetsuppgifter som det ankommer på bolagets revisor att utföra samt rådgivning eller annat
biträde som föranleds av iakttagelser vid sådan granskning eller genomförandet av sådana övriga
arbetsuppgifter. Revision utöver uppdraget avser granskning av delårsrapporter, prospekt, proforma,
apportintyg och övriga uttalande enligt ABL. Övriga tjänster under 2014 har främst varit arbete kop-
plat till transferprissättning, modell för nedskrivningsprövningar samt kapitalanskaffning.

VALBEREDNINGEN
Valberedningen lämnar förslag till val av styrelseordförande och övriga ledamöter i styrelsen, samt
förslag till arvode och annan ersättning till styrelseledamöterna. Valberedningen lämnar även förs-
lag till val och arvodering av revisor. Valberedningens förslag kommer att presenteras i kallelsen till
årsstämman 2015.

Årsstämman 13 maj 2014 beslutade att uppdra åt styrelsens ordförande att ta kontakt med de tre
röstmässigt största aktieägarna eller ägargrupperna (härmed avses såväl direktregistrerade aktieägare
som förvaltarregistrerade aktieägare), enligt Euroclears utskrift av aktieboken per den 30 september
2014, som vardera utser en representant att jämte styrelseordföranden utgöra valberedning för tiden
intill dess att ny valberedning utsetts enligt mandat från nästa årsstämma. För det fall någon av de
tre största aktieägarna eller ägargrupperna ej önskar utse sådan representant ska den fjärde största

aktieägaren eller ägargruppen tillfrågas och så vidare intill dess att valberedningen består av fyra
ledamöter.

Om ledamot lämnar valberedningen innan dess arbete är slutfört och om valberedningen anser
att det finns behov av att ersätta denna ledamot, ska valberedningen utse ny ledamot enligt princi-
perna ovan, men med utgångspunkt i Euroclears utskrift av aktieboken snarast möjligt efter det att
ledamoten lämnat sin post. Ändring i valberedningens sammansättning ska omedelbart offentlig-
göras. Inget arvode ska utgå till ledamöterna för deras arbete i valberedningen.

Valberedningens sammansättning inför årsstämman 2015 meddelades på Moberg Pharmas hem-
sida och genom ett pressmeddelande den 11 november 2014, valberedningen består av fyra ledamöter,
Per-Olof Edin, George E. Aitken-Davies, Ulrica Slåne och Mats Pettersson.

INTERN KONTROLL OCH RISKHANTERING AVSEENDE DEN FINANSIELL A R APPORTERINGEN
Den interna kontrollens övergripande syfte är att i rimlig grad säkerställa att bolagets operativa strat-
egier och mål följs upp och att ägarnas investeringar skyddas. Den interna kontrollen ska vidare
tillse att den externa finansiella rapporteringen med rimlig säkerhet är tillförlitlig och upprättad i
överensstämmelse med god redovisningssed, att tillämpliga lagar och förordningar följs samt att krav
på noterade bolag efterlevs. Inom Moberg Pharma är intern kontroll avseende den finansiella rappor-
teringen exempelvis inriktad mot att säkerställa en effektiv och tillförlitlig hantering och redovisning
av inköp och försäljning, övrig intäktsredovisning samt redovisning av bolagets finansiering.
Den interna kontrollmiljön omfattar huvudsakligen följande fem komponenter: kontrollmiljö,
riskbedömning, kontrollaktiviteter, information och kommunikation samt uppföljning.

Kontrollmiljö
Kontrollmiljön inom Moberg Pharma utgör ramen för den inriktning och kultur som bolagets sty-
relse och ledning kommunicerar ut i organisationen. Intern styrning och kontroll i enlighet med
vedertagna ramverk är ett prioriterat område inom ledningsarbetet. Moberg Pharmas styrelse och
ledning definierar och utformar beslutsvägar, befogenheter och ansvar som är tydligt definierade
och kommunicerade i organisationen. Bolagets styrelse strävar också efter att säkerställa att styrande
dokument såsom interna instruktioner och policys omfattar identifierade väsentliga områden och att
dessa ger rätt vägledning i arbetet för olika befattningshavare inom bolaget.

Riskbedömning
Bolagets styrelse arbetar löpande och systematiskt med riskbedömningar i syfte att identifiera risker
och vidta åtgärder beträffande dessa. Riskbedömningen är även utformad för att identifiera sådana
risker som väsentligen påverkar den interna kontrollen avseende den finansiella rapporteringen.

Att kommersialisera och utveckla nya läkemedel är en riskfylld och kapitalkrävande process. De
riskfaktorer som bedöms ha en särskild betydelse för Moberg Pharmas framtida utveckling är resul-
tat av konkurrens och prisbild, produktion, samarbetspartners och distributörer, kliniska studier,
myndighetsåtgärder, ansvarsrisker och försäkring, integrationsrisker, patent och varumärken, nyck-
elpersoner, konjunkturkänslighet, framtida kapitalbehov och finansiella riskfaktorer. En mer utförlig
beskrivning av riskexponeringen och hur Moberg Pharma hanterar detta återfinns i årsredovisningen
på sidan 23.

59 MOBERG PHARMA ÅRSREDOVISNING 2014

BOL AGSST YRNINGSRAPPORT

Kontrollaktiviteter
Kontrollaktiviteterna har som främsta syfte att förebygga, upptäcka och korrigera fel i den finansiella
rapporteringen. Rutiner och aktiviteter har utformats för att hantera och åtgärda väsentliga risker
som är relaterade till den finansiella rapporteringen. Aktiviteterna omfattar bland annat analytisk
uppföljning och jämförelse av resultatutveckling eller poster, kontoavstämningar och balansspeci-
fikationer samt även godkännande av alla affärstransaktioner och samarbetsavtal, fullmakts- och
attestinstruktioner samt redovisnings- och värderingsprinciper. Behörigheter till ekonomisystem är
begränsade enligt befogenheter, ansvar och roller.

Information och kommunikation
Moberg Pharma är ett noterat bolag i en av världens mest reglerade branscher – läkemedelsindustrin.
Utöver de mycket höga krav som Nasdaq OMX Nordic Exchange Stockholm och övervakande myn-
digheter ställer på informationens omfattning och korrekthet, har Moberg Pharma interna kontroll-
funktioner för information och kommunikation som avser att säkerställa att korrekt finansiell och
annan företagsinformation kommuniceras till medarbetare och andra intressenter.
Företagets interna instruktioner och policys är tillgängliga för alla medarbetare och ger detaljerad
information om gällande rutiner i alla delar av företaget och beskriver kontrollfunktionerna och hur
de implementeras.
Säkerheten kring all information som kan påverka bolagets marknadsvärde och att sådan informa-
tion kommuniceras externt på ett korrekt sätt och i rätt tid är hörnstenar i företagets åtagande som
ett noterat bolag. Dessa två faktorer och rutinerna för att hantera dem säkerställer att den finansiella
rapporteringen mottas samtidigt av finansmarknadens aktörer och ger en rättvisande bild av företa-
gets finansiella resultat och ställning.

Uppföljning
Uppföljning av efterlevnaden av interna policys, riktlinjer, manualer och koder samt av ändamålsen-
lighet och funktionalitet i etablerade kontrollaktiviteter genomförs löpande. Åtgärder och rutiner
avseende den finansiella rapporteringen är föremål för fortlöpande uppföljning. Moberg Pharmas
ledning gör en månadsvis resultatuppföljning med analys av avvikelser från budget och föregående
period, även på projektnivå. Styrelsen går igenom årsredovisning och delårsrapporter inför public-
ering. Styrelsen träffar årligen bolagets revisorer varvid den interna kontrollen och den finansiella
rapporteringen blir föremål för diskussion.

Särskild bedömning av behovet av internrevision
Moberg Pharma har ingen särskild granskningsfunktion (internrevision). Styrelsen utvärderar årligen
behovet av en sådan funktion och har gjort bedömningen att det, med tanke på bolagets storlek med
förhållandevis få anställda och omfattning av transaktioner där de flesta transaktioner av betydelse
är av likande karaktär och förhållandevis okomplicerade, inte finns anledning att inrätta en formell
internrevisionsavdelning.

Efterlevnad av svenska börsregler med mera under räkenskapsåret
Moberg Pharma har under räkenskapsåret 2014 inte varit föremål för beslut av Nasdaq OMX Nordic
Exchange Stockholms disciplinnämnd eller uttalande av Aktiemarknadsnämnden avseende över-
trädelse av Nasdaq OMX Nordic Exchange Stockholms regelverk eller av god sed på aktiemarknaden.

Stockholm 9 april 2015

Mats Pettersson
Styrelseordförande

Wenche Rolfsen
Vice styrelseordförande

Geert Cauwenbergh
Styrelseledamot

Torbjörn Koivisto
Styrelseledamot

Thomas Thomsen
Styrelseledamot

Peter Wolpert
VD

60 MOBERG PHARMA ÅRSREDOVISNING 2014

REVISORSYTTRANDE OM
BOLAGSSTYRNINGSRAPPORTEN

RE VISORSY T TRANDE OM BOL AGSST YRNINGSRAPPORTEN

Till årsstämman i Moberg Pharma AB
Org.nr 556697-7426

Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för 2014 på sidorna 55-59 och för att
den är upprättad i enlighet med årsredovisningslagen.

Vi har läst bolagsstyrningsrapporten och baserat på denna läsning och vår kunskap om bolaget
och koncernen anser vi att vi har tillräcklig grund för våra uttalanden. Detta innebär att vår lag-
stadgade genomgång av bolagsstyrningsrapporten har en annan inriktning och en väsentligt mindre
omfattning jämfört med den inriktning och omfattning som en revision enligt International Stand-
ards on Auditing och god revisionssed i Sverige har.

Vi anser att en bolagsstyrningsrapport har upprättats, och att dess lagstadgade information är
förenlig med årsredovisningen och koncernredovisningen.

Stockholm den 9 april 2015

Ernst & Young AB

Björn Ohlsson

Auktoriserad revisor

61 MOBERG PHARMA ÅRSREDOVISNING 2014

LEDNING
LEDNING

PETER WOLPERT, VD och grundare, civ. ing., civ. ek. Född 1969. Verksam
i bolaget sedan 2006. Peter Wolpert har mer än 15 års erfarenhet som VD,
strategikonsult och entreprenör och är styrelseordförande för Viscogel
AB. Han var medgrundare till Accuro Immunology, Ibility och Viscogel,
och har tidigare innehaft positioner som VD för Athera Biotechnologies
och strategikonsult på McKinsey & Co. Aktieinnehav: 600 000 aktier, via
bolaget Wolco Invest AB och 50 000 personaloptioner (50 000 aktier kan
komma att tecknas baserat på personaloptionerna).

MARTIN INGMAN, Försäljnings- & Marknadschef, civ. ek. Född 1962.
Verksam i Bolaget sedan 2008. Martin Ingman har 20 års erfarenhet från
ledande befattningar inom försäljning och marknadsföring inom Astra
AB (publ) (nuvarande AstraZeneca), Q-Med AB och Carema Omsorg AB.
Aktieinnehav: 1 100 aktier och 64 000 personaloptioner (108 000 aktier kan
komma att tecknas baserat på personaloptionerna).

KJELL RENSFELDT, Chef för Forskning och Utveckling och Medicinsk
chef, leg. läkare, civ. ek. Född 1957. Verksam i Bolaget sedan 2007. Kjell
Rensfeldt har mer än 15 års industriell erfarenhet från ledande befatt-
ningar inom Biogen Idec och Q-Med. Dr Rensfeldt har även tio års klinisk
erfarenhet och är specialistutbildad inom urologi. Aktieinnehav: 5 000
aktier och 87 000 personaloptioner (159 000 aktier kan komma att tecknas
baserat på personaloptionerna).

Peter Wolpert Martin Ingman Kjell Rensfeldt Anna Ljung Jeff Vernimb

ANNA LJUNG, Finanschef, civ. ek. Född 1980. Verksam i Bolaget sedan
2006. Anna Ljung har tidigare arbetat som CFO i Athera Biotechnologies
AB och Lipopeptide AB samt som oberoende konsult inom teknologilicen-
siering. Aktieinnehav: 10 000 aktier och 35 000 personaloptioner (55 000
aktier kan komma att tecknas baserat på personaloptionerna).

JEFF VERNIMB, General Manager Moberg Pharma Nordamerika, B.
Sc. Född 1963. Ansvarig för bolagets nordamerikanska verksamhet.
Verksam i bolaget sedan december 2014. Har tidigare erfarenhet av se-
niora roller inom försäljning och marknadsföring och erfarenhet av att
ändra föreskrivna läkemedel till OTC, både inom större bolag och mindre
entreprenörsdrivna företag, däribland Pfizer, Novartis, Dynova Labs och
Insight Pharmaceuticals. Aktieinnehav: 5 500 aktier.

62 MOBERG PHARMA ÅRSREDOVISNING 2014

STYRELSE
ST YRELSE

MATS PETTERSSON Ordförande, civ. ek. Född 1945. Mats Pettersson var
till 2007 VD för Biovitrum AB. Han är styrelseordförande i Genmab A/S
och styrelseledamot i Photocure AS. Mats Pettersson har mer än 35 års
erfarenhet från läkemedelsindustrin och var Senior Vice President och
medlem av ledningsgruppen i Pharmacia Corporation före bildande av
Biovitrum. Aktieinnehav: 6 514 aktier samt 10 800 aktier via bolaget Espen
Invest A/S och 26 950 tilldelade personaloptioner (53 900 aktier kan kom-
ma att tecknas baserat på personaloptionerna).

WENCHE ROLFSEN Född 1952. Vice ordförande, Ph.D. Adjungerad profes-
sor vid Uppsala universitet. Wenche Rolfsen har mer än 30 års erfarenhet
från läkemedelsindustrin och har haft ledande befattningar inom forsk-
ning och utveckling i Pharmacia samt var VD för Quintiles Scandinavia
AB. Wenche Rolfsen är styrelseordförande i InDex Pharmaceuticals AB
samt styrelseledamot i APL AB, Stiftelsen Industrifonden, Swedish Match
AB, TFS Trial Form Support International AB och i Sarsia Seed, Norge.
Aktieinnehav: 2 934 aktier via bolaget Rolfsen Consulting AB samt 13 626
tilldelade personaloptioner (27 252 aktier kan komma att tecknas baserat
på personaloptionerna).

Mats Pettersson Wenche Rolfsen Geert Cauwenbergh Thomas Thomsen Torbjörn Koivisto

GEERT CAUWENBERGH Ledamot, Ph.D. Född 1954. Ledamot sedan 2012.
Dr. Cauwenbergh har lång erfarenhet från läkemedelsindustrin och har
särskild erfarenhet av produktutveckling och marknadsföring av der-
matologiprodukter i Europa och USA. Dr. Cauwenbergh är styrelseleda-
mot och VD för RXi Pharmaceuticals Corp (USA), Managing Partner för
Phases123 LLC (USA), styrelseledamot i Cutanea Life Sciences (USA)
samt Alto Pharmaceuticals (Kanada). Han har tidigare varit verksam bl
a som ordförande och VD för Barrier Therapeutics (USA) och i ledande
befattningar inom Johnson & Johnson koncernen i USA. Aktieinnehav: 0
aktier.

THOMAS THOMSEN Ledamot. Född 1969. Thomas Thomsen har lång er-
farenhet från konsumentmarknadsföring och receptfria läkemedel. Han
har haft ledande befattningar på Johnson & Johnson Consumer, Reckitt
Benckiser och Novartis och var tidigare styrelseledamot för Ferrosan
(Danmark). Thomas Thomsen har grundat Value Impact United, och är
styrelseledamot för Cederroth (Sverige), Symprove (Storbritannien) och
Alkalon (Danmark). Aktieinnehav: 0 aktier.

TORBJÖRN KOIVISTO Ledamot, jur kand Född 1969. Torbjörn Koivisto
är affärsjurist med inriktning på bolagsrätt och kommersiell avtalsrätt,
särskilt inom området för Life Sciences. Han har tidigare arbetslivser-
farenhet från Mannheimer Swartling, Lindahl och Bird & Bird. Han är
styrelseledamot i Forslid & Co AB. Sedan 2006 arbetar han i det egna
företaget IARU. Aktieinnehav: 5 856 aktier via bolaget IARU, Institutet för
Affärsjuridisk Rådgivning i Uppsala AB.

REVISORER Vid årsstämman den 18 april 2011 utsågs revisionsbolaget
Ernst & Young AB (Jakobsbergsgatan 24, Box 7850, 103 99 Stockholm) till
revisor i Bolaget med auktoriserade revisorn Björn Ohlsson (född 1960
och medlem i Far) som huvudansvarig revisor, med mandattid enligt bo-
lagsordningen, för perioden till slutet av årsstämman 2015.

63 MOBERG PHARMA ÅRSREDOVISNING 2014

AKTIEÄGARINFORMATION
AKTIE ÄGARINFORMATION

ÅRSSTÄMMA
Årsstämma kommer att hållas den 11 maj 2015 i Moberg Phar-
mas lokaler på Gustavslundsvägen 42, 5 tr., Bromma. Aktieägare
som önskar få ärende behandlat på årsstämman ska anmäla det till
bolaget senast den 30 mars 2015 via post till bolagets adress eller
e-post på arsstamma@mobergpharma.se.

För att ha rätt att delta i stämman ska aktieägare vara införd
i den av Euroclear Sweden förda aktieboken den 5 maj 2015.
Aktieägare som låtit förvaltarregistrera sina aktier bör i god tid
före detta datum genom förvaltares försorg tillfälligt registrera
aktierna i eget namn för att ha rätt att delta i stämman.

R APPORTTILLFÄLLEN 2014

Delårsrapport januari – mars 2015 11 maj 2015
Delårsrapport januari – juni 2015 11 augusti 2015
Delårsrapport januari – september 2015 10 november 2015

FINANSIELL INFORMATION
Rapporterna finns tillgängliga på svenska och engelska och hålls
tillgängliga på www.mobergpharma.se. Kontakt Investor Rela-
tions, Anna Ljung, telefon 08- 522 807 01, e-post anna.ljung@
mobergpharma.se

64 MOBERG PHARMA ÅRSREDOVISNING 2014

HISTORIK
HISTORIK

2006
Moberg Pharma grundades av Peter Wolpert och Marie Moberg.
Vid starten förvärvades en patent- och projektportfölj baserad på
mångårig forskning sedan slutet av 1980-talet av den framlidne
svenske hudläkaren Dr. Sven Moberg som bland annat var verk-
sam vid Sahlgrenska Universitetssjukhuset. Bolagets portfölj har
sedermera expanderats genom nya innovationer, inlicensiering av
projekt och förvärv av en patentportfölj samt fortsatt utveckling.

2007
En klinisk fas II-prövning av Kaprolac® Mjällösning för behan-
dling av mjälleksem genomfördes. Dessutom initierade bolaget
en klinisk fas III-prövning med 493 patienter avseende Nalox™,
vilken slutfördes under 2008.

2008
En klinisk fas III-prövning avseende Kaprolac® Mjällösning
genomfördes.

Utvecklingsportföljen förstärktes genom förvärv av samtliga
tillgångar från konkursboet i Zelmic Technologies AB, inklusive
läkemedelsprojektet Limtop, patentansökningar och laborato-
rieutrustning.

2009
Bolaget tecknade sitt första distributionsavtal avseende försäljning
av Nalox™ i Norden med Antula Healthcare AB (senare förvärvat
av Meda AB). En ny patentansökan lämnades in för MOB-015
och bolaget erhöll 4,2 MSEK i anslag från Vinnova för utveckling
av projektet. Tre kosmetiska produkter inom Kaprolac®-serien reg-
istrerades hos Läkemedelsverket och en klinisk fas I/II-prövning
för Kaprolac® SRH inom atopiskt eksem genomfördes.

2010
I mars 2010 erhölls europeiskt försäljningstillstånd för Nalox™
och Kaprolac® Scalp Solution som medicintekniska produkter
(CE-märke). Ytterligare distributionsavtal för ett antal geograf-

iska marknader tecknades, bland annat Kanada och Mellanöstern,
för Nalox™/Emtrix®. Under hösten lanserades Nalox™ i Sverige,
Danmark, Norge och Finland. Redan första kvartalet efter lanser-
ing blev produkten marknadsledande i Norden. En klinisk fas
II-prövning med 237 patienter för MOB-015 påbörjades.

2011
I maj genomfördes en börsnotering på NASDAQ OMX Nordic
Exchange Stockholm, huvudlistan.

Bolaget offentliggjorde positiva resultat från en klinisk studie
för Nalox™. Studien omfattade 75 patienter med nagelsvamp och
visade att 92 procent av patienterna förbättrades efter 8 veckors
behandling. Redan efter 2 veckor observerades en förbättring hos
77 procent av patienterna.

Under året tecknades nya distributionsavtal med Menarini
(Italien), Alterna (USA) och OzHealth (Australien och Nya Zee-
land). Dessutom utökades licensavtalet med Meda OTC till att
omfatta totalt 22 länder, däribland Tyskland, Frankrike, Spanien,
Storbritannien, Ryssland, Polen, Turkiet och de Nordiska län-
derna. Nalox™ behöll sin marknadsledande position i Norden,
samtidigt som den internationella lanseringen startade och pro-
dukten lanserades i bland annat USA och Australien.

2012
Bolaget förvärvade Alterna LLC och etablerade därigenom egen
marknadsnärvaro i USA samt breddade sin produktportfölj med
Kerasal® och Jointflex®. En riktad nyemission genomfördes till
Handelsbanken Fonder, Tredje AP-fonden och Rhenman & Part-
ners Asset Management AB.

Framgångarna för Kerasal Nail®/Nalox™/Emtrix® fortsatte.
Under året uppnåddes samtliga återstående milstolpar i avta-
let med Meda, till följd av framgångsrika lanseringar på flera
marknader i Europa. I USA utökades distributionen av Kerasal
Nail® i USA från 1 300 till 3 500 Walmartvaruhus och i Kanada
godkändes Emtrix® av den nationella regulatoriska myndigheten
Health Canada.

Distributionsavtal för Emtrix® tecknades med Pharmaplan
(Pty) Ltd. (Sydafrika), Ana Darou P.J.S (Iran) och Paladin Labs
Inc. (Kanada). Rekrytering till en fas II-studie med Limtop mot
aktinisk keratos genomfördes och en ny fas II-studie startades med
MOB-015 för behandling av nagelsvamp.

2013
I december förvärvade Moberg Pharma tre väletablerade, recept-
fria produkter i USA från Bayer HealthCare. Den förvärvade
portföljen inkluderar produkterna Domeboro®, Vanquish® och
Fergon®. En riktad nyemission genomfördes till Bure Equity AB.

Under året tecknades nytt distributionsavtal med Leosons
International för marknadsföring av Kerasal Nail® i Mellanöstern
och Nordafrika. Dessutom utökades distributionsavtalet med
Menarini till att även omfatta Kina och distributionsavtalet med
Paladin till att även omfatta Mexiko.

I december offentliggjordes positiva interimsresultat från den
pågående fas ll studien med MOB-015. Efter sex månaders behan-
dling med MOB-015 är 40 procent av patienterna mykologiskt
läkta (svampfria). Inga biverkningsproblem relaterade till produk-
ten har identifierats.

2014
Distributionsavtalet med Menarini utökades till 8 marknader i
Sydostasien och i slutet av året inleddes lanseringen med start i
Malaysia. I september offentliggjordes positiva resultat från fas II
studien för MOB-015 - 54% av patienterna var mykologiskt läkta,
vilket var den primära effektvariablen.

65 MOBERG PHARMA ÅRSREDOVISNING 2014

ORDLISTA
ORDLISTA

ANTIMIKROBIELL
Egenskapen hos ett ämne att döda eller motverka tillväxt av
mikroorganismer (t ex. bakterier).

BUPIVAK AIN
Ett långverkande lokalbedövningsmedel av amid typ som hittills
använts i injektionsform.

DERMATOLOGI
Läran om huden och dess sjukdomar.

DRUG DELIVERY
Metoden eller processen att tillföra aktiva läkemedelssubstanser
för att uppnå en behandlingseffekt i människa eller djur. Med
Drug delivery-teknologier avses patentskyddade formulerings-
teknologier som åstadkommer förändrade egenskaper avseende t
ex frisättning eller absorption av ett läkemedel i kroppen, i syfte
att uppnå effektivare och enklare behandling och/eller minskade
biverkningar.

FORMULERING
Att utveckla den mest lämpliga beredningsformen av ett läkeme-
del, till exempel i kräm-, tablett- eller vätskeform.

IAS (INTERNATIONAL ACCOUNTING STANDARDS) OCH IFRS
(INTERNATIONAL FINANCIAL REPORTING STANDARDS)
Nya redovisningsregler som antagits av EU. Reglerna ska under-
lätta jämförbarhet av årsredovisningar i Europa.

KER ATOLY TISK
Att ta bort/lösa upp döda celler från överhuden/nageln.

KLINISK STUDIE
En undersökning av ett läkemedels effekter på människa.

MIKROSKOPI
Studier på mikroskopisk nivå av objekt som inte är synliga för
blotta ögat.

MYKOLOGI
Läran om svamp.

NAGELSVAMP
Svampinfektion i nageln som ofta leder till att den förtjockas,
splittras upp och lossnar från nagelbädden. Nagelsvamp orsakas
vanligen av trådsvampar (dermatofyter).

OR AL MUKOSIT
Oral mukosit är en skada samt inflammation av slemhinnan och
närmast underliggande vävnad i munnen och svalget. Tillståndet
drabbar många patienter som behandlas med cytostatika och/
eller strålning under cancersjukdom. Tillståndet orsakar rodnad
och sårigheter som kan vara mycket smärtsamma. I allvarliga fall
måste cancerbehandlingen avbrytas eller försenas på grund av
att patienten inte kan äta och dricka och därmed behöver annan
näringstillförsel och kanske sjukhusvistelse.

PATENTFAMIL J
En patentfamilj består av alla patent och patentansökningar som
har lämnats in i olika länder för en och samma uppfinning.

PREVALENS
Andelen personer i en viss grupp som har en viss sjukdom vid en
viss tidpunkt.

TERBINAFIN
En svampdödande substans, framtagen av Novartis, numera
utan patentskydd. Den tillhör en grupp av läkemedel kallade
allylaminer, som blockerar aktiviteten hos ett enzym, squalene
epoxidase, med en central roll i syntesen av svampens cellmem-
bran.

66 MOBERG PHARMA ÅRSREDOVISNING 2014

moberg pharma ab

Telefon +46 8 522 30 700
Fax +46 8 735 20 29

info@mobergpharma.se
www.mobergpharma.se

	INNEHÅLL
	Moberg Pharma i korthet
	VDs KOMMENTAR
	MARKNADSDYNAMIK OCH STRATEGI
	VARUMÄRKEN OCH PRODUKTER
	INNOVATIONSMOTORN
	Organisation och medarbetare
	Finansiell information
	Förvaltningsberättelse
	Riskfaktorer
	Moberg Pharma-aktien
	Rapport över totalresultatet för koncernen
	Rapport över finansiell ställning för koncernen
	Rapport över förändringar i eget kapital för koncernen
	Rapport över kassaflödes-analys för koncernen
	Resultaträkning för moderbolaget
	Balansräkning för moderbolaget
	Förändringar i eget kapital för moderbolaget
	Kassaflödes-analys för moderbolaget
	Noter
	Styrelsens försäkran
	Revisionsberättelse
	Bolagsstyrningsrapport
	Revisorsyttrande om bolagsstyrningsrapporten
	Ledning
	Styrelse
	Aktieägarinformation
	Historik
	Ordlista

