
MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

1

Bokslutskommuniké 2016

Moberg Pharma AB (Publ)

Q1

Q2

Q3

Q4

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

2

EBITDA TREDUBBLADES UNDER FJÄRDE KVARTALET

”Under fjärde kvartalet tredubblades EBITDA tack vare de nyligen genomförda förvärven. Förvärvet av
Dermoplast i slutet av december stärker bolagets varumärkesportfölj och bidrar till fortsatt tillväxt av
försäljning och lönsamhet”, säger Peter Wolpert, VD Moberg Pharma.

PERIODEN (HELÅRET 2016)*
 Nettoomsättning 334,3 MSEK (285,6)

 EBITDA 77,9 MSEK (46,4)

 EBITDA för befintlig produktportfölj 93,5 MSEK (68,5)

 Rörelseresultat (EBIT) 62,2 MSEK (35,2)

 Resultat efter skatt 32,7 MSEK (25,5)

 Resultat per aktie 2,25 SEK (1,77)

 Operativt kassaflöde per aktie -1,24 SEK (2,12)

 Styrelsen föreslår att ingen utdelning lämnas för
räkenskapsåret 2016

FJÄRDE KVARTALET (OKT-DEC 2016)
 Nettoomsättning 89,4 MSEK (53,7)

 EBITDA 12,0 MSEK (4,0)

 EBITDA för befintlig produktportfölj 17,5 MSEK (8,6)

 Rörelseresultat (EBIT) 7,1 MSEK (1,1)

 Resultat efter skatt -2,5 MSEK (0,4)**

 Resultat per aktie -0,17 SEK (0,03)

 Operativt kassaflöde per aktie 0,36 SEK (0,16)

* Resultatet inkluderar en reavinst i Q2 om 41,1 MSEK från avyttringen av Jointflex®, Fergon® och Vanquish®
** Resultat efter finansiella poster var positivt. Extra skattebokningar relaterade till transaktioner resulterade i negativt bokfört resultat i Q4. Observera dock
att bolagets skattekostnad huvudsakligen består av utnyttjande av bolagets underskottsavdrag och bolagets betalda bolagsskatt därför är obetydlig.

VÄSENTLIGA HÄNDELSER UNDER FJÄRDE KVARTALET
 Förvärv av Dermoplast® från Prestige Brands i USA slutfördes den 30 december, 2016. Köpeskillingen uppgick till 47,6

MUSD (433,2 MSEK) plus lagervärde och varumärket förväntas bli bolagets näst största produkt. Förvärvet finansierades
genom riktad nyemissioner om totalt 148 MSEK, en emission av obligationer om totalt 215 MSEK samt befintlig kassa.

 Avyttring av PediaCare® till Strides Arcolab International Limited, UK för totalt 5,6 MUSD, varav 0,6 MUSD utgjorde
lagervärdet.

 Europeiskt patent beviljades för BUPI. Patentet förväntas vara i kraft till år 2031

 Inlösta optionsprogram ökade antalet aktier och röster med 279 150 och nyemissionerna i samband med förvärvet av
Dermoplast® ökade antalet aktier och röster med 2 843 504, till totalt 17 411 842 aktier

VÄSENTLIGA HÄNDELSER EFTER KVARTALET
 Ytterligare distribution säkrad för New Skin® Spray genom Walmart och Walgreens











TELEFONKONFERENS

VD Peter Wolpert presenterar rapporten vid en telefonkonferens klockan 15.00 idag,
den 14 februari 2017. Telefon 08-566 426 95

223
259 276 286 282 261

299
334

0

100

200

300

400

Q1
2015

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q2
2016

Q3
2016

Q4
2016

Försäljningsintäkter, rullande 12 mån
MSEK

16% 15%
17% 16%

12%

21%
23% 23%

0%

5%

10%

15%

20%

25%

Q1
2015

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q2
2016

Q3
2016

Q4
2016

EBITDA-marginal, rullande 12 mån
%

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

3

VD-KOMMENTAR

Förvärvet av Dermoplast® i december 2016 avslutade ett händelserikt år för Moberg Pharma. Totalt
genomfördes förvärv till ett värde av 88 MUSD, vilket stärkte vår varumärkesportfölj avsevärt. Vidare ökade
marknadsandelen för vårt största varumärke Kerasal Nail® till en rekordnivå i USA, vi erhöll godkännande
att påbörja fas 3-studier för MOB-015 och initierade rekryteringen av patienter. Under fjärde kvartalet hade
vi stark försäljningstillväxt och tredubblade EBITDA tack vare de nyligen genomförda förvärven.

De nyligen genomförda förvärven säkerställde en fortsatt lönsam tillväxt
Under det fjärde kvartalet fortsatte vi att leverera lönsam tillväxt där de nyligen förvärvade varumärkena, i synnerhet New
Skin®, bidrog avsevärt, vilket ökade nettoomsättningen med 67 % till 89 MSEK samtidigt som EBITDA tredubblades till
12 MSEK. I USA ökade marknadsandelen under fjärde kvartalet för Kerasal Nail® jämfört med förra året, trots begränsad
annonsering under lågsäsongen och marknadsandelen steg till 27% för helåret 2016, en ökning med 4% jämfört med
föregående år. Vi utökade även distributionen för New Skin® Spray till att omfatta Walmart och Walgreens, vilket ger oss
momentum inför 2017.

Distributörsförsäljningen, exklusive avyttrade varumärken, ökade i antal enheter under 2016 men intäkterna sjönk med 6% till
följd av volymrabatter för våra största partners. Marknaderna i Asien utgör en långsiktig tillväxtmöjlighet och vi har redan
ledande positioner på flera av marknaderna i regionen, medan andra behöver mer tid och vidareutvecklade
marknadsstrategier.

Förvärv tar bolaget till en ny nivå och stärker varumärkesportföljen
Vi genomförde flera framgångsrika förvärv under 2016, med en total köpeskilling på 88 MUSD, i linje med vår ”buy and build”-
strategi för den kommersiella portföljen. Då förvärven huvudsakligen var lånefinansierade begränsades utspädningen för
aktieägarna. Dermoplast® förväntas bli vårt näst största varumärke och bidrar från 1 januari 2017 till vår försäljning och
lönsamhet. Utöver stordriftsfördelar i nuvarande försäljningskanaler i USA ger Dermoplast® också tillgång till en intressant
direktkanal till sjukhus som vi kan vidareutveckla framöver. Vi var mycket nöjda med att kunna avyttra PediaCare®, vilket
frigjorde kontanter och resurser för våra strategiska varumärken. Integrationen av New Skin® och Fiber Choice® slutfördes
under fjärde kvartalet enligt plan.

Fortsatt utveckling av våra fas 3-tillgångar
Vi inleder det nya året med två utvecklingsprojekt i fas 3. MOB-015 och BUPI har båda potential att bli marknadsledande inom
sina respektive nischer och ta Moberg Pharma till en helt ny nivå. Efter feedback från FDA kommer vi att inkludera ytterligare
patienter i MOB-015 studien i Nordamerika. Det totala fas 3 programmet planeras omfatta 750–800 patienter. Utökningen av
programmet samt en noggrann screeningprocess minskar riskerna med fas 3-programmet och enligt bolagets reviderade
tidsplan förväntas patientrekryteringen vara slutförd under andra halvåret 2017. Vad gäller BUPI har vi fått
patentgodkännande i EU och genomför under mars månad rådgivande möten med två EU myndigheter. Framstegen under
2016 för båda utvecklingsprojekten möjliggör för oss att inleda diskussioner med potentiella kommersialiseringspartners. Vår
bedömning kvarstår att bolagets totala investeringar i fas 3-projekten förväntas vara cirka 20 MUSD totalt under 2016–2018.

Ett betydligt starkare företag
I början av 2016 satte vi upp höga mål för året och presenterade en plan med betydande investeringar. Jag är stolt över att vi
uppnådde de uppsatta målen och att resultatet av investeringarna hittills har infriat eller överträffat våra förväntningar. Vi
börjar det nya året som ett betydligt starkare bolag än för ett år sedan och utsikterna för att skapa värde ser mycket goda ut.
De förvärv som slutfördes under 2016 bidrar från dag ett till vår lönsamhet och tillväxt och förväntas mer än fördubbla vår
försäljning i USA samtidigt som utvecklingsprojekten fortskrider i linje med vår långsiktiga tillväxtstrategi.

Peter Wolpert, VD Moberg Pharma

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

4

OM MOBERG PHARMA

Moberg Pharma utvecklar och marknadsför receptfria produkter som lindrar hudåkommor och smärta.
Produktportföljen består av väletablerade globala varumärken i attraktiva nischkategorier med fokus på
utvärtes behandling. Långsiktigt eftersträvar bolaget en EBITDA-marginal på 25 procent med en sund
tillväxt. Vägen dit går via lönsam tillväxt från strategiska varumärken, värdeskapande förvärv och
kommersialisering av utvecklingsprojekt.

STARK VARUMÄRKESPORTFÖLJ I 40 LÄNDER

På bara tio år har Moberg Pharma etablerat en framgångsrik verksamhet vars fokus på innovation och kommersiell förmåga
har resulterat i snabb och lönsam tillväxt. Vi fäster stor vikt vid engagemang, kreativitet och entreprenörsanda. Arbetet bedrivs
i tvärfunktionella team med hög kompetens genom hela värdekedjan. Vi identifierar fortlöpande möjliga förvärv inom ramen
för bolagets inriktning, varefter vi framgångsrikt introducerar och driver tillväxt för våra nischprodukter. För att optimera
bolagets försäljningspotential har vi etablerat en egen marknadsförings- och försäljningsverksamhet för receptfria produkter i
USA, utvecklat ett globalt distributörsnätverk i 40 länder samt nyligen startat direktförsäljning i Storbritannien.

Vår främsta kommersiella produkt är Kerasal Nail®/Nalox

TM
, en receptfri produkt med kliniskt bevisad effekt för naglar

drabbade av nagelsvamp. Produkten säljs under namnen Nalox
TM

/Naloc
TM

, Emtrix®, Zanmira® och Kerasal Nail® (USA
1
) och

distribueras via en direktförsäljningsorganisation i USA respektive tio samarbetspartner med avtalade rättigheter på över
60 marknader, inklusive de större EU-marknaderna, Kanada, Kina, Japan och Sydostasien.

1
 Varumärkena NaloxTM och NalocTM ägs av Moberg Pharmas samarbetspartners och Moberg Pharma har inte någon äganderätt till dessa varumärken.

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

5

UTVECKLINGSPROJEKT MED TVÅ PRODUKTER I FAS 3

Moberg Pharma har utvecklat en pipeline med läkemedelskandidater i sen klinisk fas vars marknadspotential överstiger värdet
av bolagets nuvarande portfölj. MOB-015 är nästa generations nagelsvampsbehandling som riktar sig till både receptfria- och
receptbelagda marknader världen över (bl.a. den attraktiva receptbelagda marknaden i USA). Nagelsvamp är mycket vanligt
och förekommer hos cirka 10% av befolkningen. Det finns ett stort behov av bättre utvärtes behandling utan risk för
systemiska biverkningar. BUPI är avsedd för smärtlindring vid inflammation och sårbildning i munnens slemhinnor (oral
mukosit eller OM), som en allvarlig komplikation vid cancerbehandling. OM drabbar cirka 400 000 patienter årligen i USA och
kan förhindra genomförande av fortsatt cancerbehandling samt orsaka kostsam sjukhusvård.

Båda läkemedelskandidaterna befinner sig i fas 3 och har potential att bli marknadsledande inom sina respektive nischer.

MOB-015 – FAS 3 STUDIER PÅGÅR
En ny utvärtes behandling mot nagelsvamp med svampdödande, keratolytiska och uppmjukande egenskaper. Bolagets
patenterade formuleringsteknologi möjliggör att höga koncentrationer av en beprövad svampdödande substans (terbinafin)
transporteras in i och genom nagel. Eftersom MOB-015 appliceras lokalt undviker man biverkningar förknippade med
tablettbehandling. Bolaget uppskattar försäljningspotentialen för produkten till 250-500 miljoner dollar årligen.

BUPI - BUPIVAKAIN SUGTABLETT – FAS 3 FÖRBEREDELSER PÅGÅR
En innovativ patentsökt formulering med den beprövade substansen bupivakain i form av en sugtablett för behandling av
smärta i munhålan. I januari 2016 rapporterade Moberg Pharma positiva resultat från en fas 2-studie där BUPI utvärderades
för cancerpatienter med oral mukosit som första indikation. Moberg Pharma uppskattar den årliga försäljningspotentialen för
produkten till 50-100 miljoner dollar, givet framgångsrik kommersialisering inom oral mukosit och ytterligare åtminstone en
indikation.

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

6

VERKSAMHETENS UTVECKLING UNDER 2016

För 2016 hade vi fyra mål; att genomföra ett större förvärv, påbörja fas 3-studier för MOB-015, bredda vår
distribution samt öka marknadsandelen för Kerasal Nail®. När vi nu sammanfattar året kan vi konstatera att
vi nådde samtliga mål och mer därtill. Vi slutförde två spännande förvärv som fördubblar vår amerikanska
verksamhet, avancerade våra utvecklingsprojekt, nådde rekordhög marknadsandel för Kerasal Nail® samt
ingick avtal om ny distribution i USA och på flera andra marknader. Under året ökade vår försäljning med
17% och EBITDA med 68%. Mot bakgrund av det gångna årets starka utveckling ser vi fram emot ett nytt år
där vi antar nya utmaningar utifrån bolagets långsiktiga strategi.

BEFINTLIG PRODUKTPORTFÖLJ

Direktförsäljning – tillväxt genom förvärvade varumärken och rekordstor marknadsandel för Kerasal Nail®
Den framgångsrika nylanseringen av Kerasal Nail® som inleddes under våren resulterade i en marknadsandel på 25% under
fjärde kvartalet, en ökning med 3% jämfört med förra året trots begränsad annonsering under lågsäsongen. Under året som
helhet växte andelen för Kerasal Nail® till 27%, en ökning med 4% jämfört med föregående år

2
.

Integrationen av de varumärken som förvärvades i juli framskred enligt plan och slutfördes under fjärde kvartalet. I januari
2017 säkerställde vi ytterligare distributionsmöjligheter för New Skin®-spray via Walmart och Walgreens. Produkten kommer
att säljas i 3 900 Walmart-butiker och fler än 1 500 Walgreens-butiker. De första leveranserna är planerade i mitten av mars.
Dermoplast® som förvärvades 30 december förväntas bli vårt näst största varumärke och bidrar till försäljning och lönsamhet
från och med den första januari 2017.

Under 2016 lanserade Moberg Pharma Emtrix® i Storbritannien som därmed blev bolagets andra direktförsäljningsmarknad.
Lanseringen sker stegvis och fortskrider enligt plan, men de kortsiktiga intäkterna och marknadsinvesteringarna väntas vara
begränsade.

Distributörsförsäljningen ökade i volym under 2016, men inte i värde
Under 2016 resulterade lanseringarna i Asien i ökade försäljningsvolymer, men de totala distributörsintäkterna minskade ändå
något till följd av volymrabatter. Asien som region utgör en långsiktig tillväxtmöjlighet och flera av våra marknader i regionen
går redan mycket bra, medan andra kan behöva mer tid och finjusterade strategier. Vi fortsätter att fördjupa lanserings- och
livscykelstrategierna på dessa marknader i nära samarbete med vår partner Menarini APAC. Under 2016 genomfördes en
framgångsrik lansering i Taiwan och en testlansering i Japan; två viktiga marknader i denna region.

FÖRVÄRV, AVYTTRINGAR OCH FINANSIERING

Förvärv
Under året förvärvade Moberg Pharma de tre receptfria varumärkena New Skin®, Fiber Choice® och PediaCare® och
sedermera Dermoplast® från amerikanska Prestige Brands för totalt 87,6 MUSD vilket finansierades genom en riktad
nyemission av aktier om totalt 148 MSEK, en emission av obligationer om totalt 600 MSEK samt befintlig kassa.

New Skin® är det ledande receptfria varumärket i USA för flytande plåster, medan Dermoplast® är en utvärtes spray för att
lindra smärta och klåda. Dermoplast® förväntas bli bolagets näst största produkt och direkt bidra positivt till vinst och
kassaflöde per aktie - finansieringskostnader inräknade. Båda varumärkena kommer att säljas genom bolagets nuvarande
marknadskanaler i USA, såsom apotekskedjor och varuhus, vilket möjliggör en smidig integration, en starkare position
gentemot kedjorna samt skalfördelar i den befintliga säljorganisationen. Genom Dermoplast® får också Moberg Pharma
direktförsäljning till sjukhus, vilket ger tillgång till en intressant kanal för bolaget att utveckla framöver. Sjukhusförsäljningen
riktar sig framförallt till kvinnor, i samband med behandling eller operation av hudsprickor eller förlossningsskador i underlivet.

Avyttringar
Under året genomfördes avyttringar för totalt 15 MUSD plus lagervärde om 1,0 MUSD, vilket frigjorde finansiella och
organisatoriska resurser för bolagets kärnverksamhet. I mars avyttrade Moberg Pharma varumärkena Jointflex®, Fergon® och
Vanquish® till Strides Pharma Inc till ett värde av 10 MUSD plus lagervärdet om 0,4 MUSD. Avyttringen medförde en reavinst
om 41,4 MSEK. PediaCare® såldes i december till Strides Arcolab International Limited, UK för en total köpeskilling om 5 MUSD
plus lagervärdet om 0,6 MUSD. Avyttringen medförde ingen reavinst eller reaförlust.

2
 Försäljning till slutkonsument i USA för nagelsvampsprodukter, exklusive apotekens egna varumärken, i Multioutlet-butiker (stormarknader och

apotekskedjor) under de senaste 52 veckorna fram till 25 december 2016, enligt SymphonyIRI

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

7

PIPELINE

MOB-015 - beviljande av patent i fler länder och två fas 3 studier påbörjade i USA och Europa
I juli 2016 inlämnades en IND-ansökan till FDA för start av fas 3 för MOB-015. Efter godkännande påbörjades rekrytering till fas
3-studien i september. Ett s.k. ”60-day letter” erhölls därefter från FDA med rekommendationer avseende studien och vår IND
ansökan i USA. Bolaget följer i all väsentlighet FDAs rekommendationer, inklusive en ökning av antalet patienter för fas 3-
studien i Nordamerika. Fas 3-programmet i sin helhet (i Nordamerika och Europa) planeras att inkludera 750-800 patienter och
patientrekryteringen bedöms enligt bolagets reviderade tidplan att vara slutförd innan årets slut. Ökningen av det totala
antalet patienter, samt en rigorös screeningprocedur, är viktiga komponenter för att säkra kvalitet och minska risk för fas 3-
programmet. Bedömningen är att de totala kostnaderna kommer att kvarstå inom tidigare angivet estimat på 20 MUSD, då
vissa andra studiekostnader varit lägre än förväntat.

Bolaget fick också godkännande av motsvarande ansökningar om fas 3-studier av myndigheterna i Tyskland, Polen och Kanada
vilket möjliggjorde påbörjad patientrekrytering under hösten. Fas 3 kommer att pågå under 52 veckor i två randomiserade och
kontrollerade multicenter-studier. Det primära effektmåttet i båda studierna är andelen patienter som uppnår ”complete
cure” för den utvalda stortånageln, vilket definieras som fullständig klinisk läkning av stortånageln och negativa svamptester
(odling samt mikroskopi).

Under året beviljades patent för ytterligare marknader avseende MOB-015. Patenten förväntas vara i kraft till år 2032. och
omfattar nya topikala formuleringar av allylaminer (inklusive terbinafin) samt behandlingsmetoder för nagelsvamp med de nya
formuleringarna. Sedan februari 2015 har motsvarande patent beviljats i USA, Australien, Kanada, EU, Japan, Mexiko,
Singapore, Sydafrika och Ryssland. Meddelande om kommande patentbeviljande har utfärdats i Israel. Aktiva ansökningar
pågår i flera andra områden, bland annat Brasilien, Kina, Hongkong, Indonesien, Indien och Sydkorea.

BUPI – I startgroparna för fas 3, Europa-patent beviljat
I januari 2016 meddelade bolaget positiva resultat från en fas 2-studie för smärtlindring vid oral mukosit hos patienter med
cancer i huvud- och halsregionen. Styrelsen godkände därefter en riskminimerande strategi för fortsatt utveckling och
kommersialisering. Fas 3-förberedelser pågår i samarbete med Mobergs partner Cadila Pharmaceuticals.

I oktober utfärdade Europeiska patentverket (EPO) patent nr 2701681 för BUPI, en viktig milstolpe som också möjliggör
diskussioner med framtida kommersialiseringspartners. Vid årsskiftet begärde bolaget rådgivande möten (Scientific Advice
meetings) med hälsovårdsmyndigheter i Sverige och Tyskland. Mötena väntas ske i mars 2017. Det nya BUPI-patentet
förväntas vara i kraft till år 2031 och skyddar sugtabletter och andra formuleringar med ett lokalanestetikum, däribland
bupivakain, för lokal administration i mun eller svalg. Patentet skyddar också användningen vid oral mukosit hos
cancerpatienter. Patentansökningar fullföljs också i USA och Kanada.

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

8

KONCERNENS OMSÄTTNING OCH RESULTAT

OMSÄTTNING

Fjärde kvartalet (oktober-december 2016)
Under fjärde kvartalet 2016 uppgick nettoomsättningen till 89,4 MSEK (53,7), en ökning med 67 % jämfört med fjärde kvartalet
2015. Produktförsäljningen för Nalox™/Kerasal Nail® stod för 22,4 MSEK (22,8), medan övriga produkter bidrog med 67,0
(30,9) MSEK. Direktförsäljningen närmare fördubblades (+98 %)

3
 under det fjärde kvartalet. Rensat för avyttringar och förvärv

var ökningen 5 %. Distributörsförsäljningen sjönk med 37 %
4
 under fjärde kvartalet jämfört med föregående år. Rensat för

avyttringar var nedgången 23 %. Observera att distributörsförsäljningen varierar mellan kvartal då order läggs ca 2-3 gånger
per år för varje marknad.

Bolaget är beroende av den amerikanska dollarns och eurons utveckling gentemot den svenska kronan eftersom huvuddelen
av faktureringen sker i dollar och i euro. Under fjärde kvartalet 2016 bokfördes intäkterna i dollar till en genomsnittlig kurs om
9,04 SEK, att jämföra med 8,50 SEK under fjärde kvartalet 2015. Motsvarande siffror för euro var en genomsnittlig kurs om
9,76 SEK, att jämföra med 9,30 SEK under fjärde kvartalet 2015. Därmed hade valutaeffekter en positiv effekt på
omsättningen. Med oförändrade valutakurser hade omsättningen ökat med 57 % jämfört med fjärde kvartalet 2015.

Rapportperioden (helåret 2016)
Under 2016 uppgick nettoomsättningen till 334,3 MSEK (285,6), en ökning med 17 %. Största enskilda delen, 151,3 MSEK
(154,5), kom från produktförsäljningen av Nalox™/ Kerasal Nail®. Produkten Balmex® förvärvades den 27 april 2015 och
Balmex försäljning ingår i resultaträkningen från det datumet. Produkterna New Skin®, PediaCare® och Fiber Choice®
förvärvades den 7 juli 2016 och produkternas försäljning ingår i resultaträkningen från det datumet. Produkten Dermoplast®
förvärvades 30 december 2016 och har därför inte bidragit med några intäkter för år 2016. Produktförsäljningsintäkterna för
produkterna som avyttrats 1 april (JointFlex®, Vanquish® och Fergon®) uppgick till 16,3 MSEK (51,9), för PediaCare® (köptes 7
juli 2016 och avyttrades 19 december) uppgick produktförsäljningsintäkterna till 16,2 MSEK (0), för New Skin® och Fiber
Choice® (köptes 7 juli 2016) uppgick produktförsäljningsintäkterna till 68,4 MSEK (0). För övriga produkter uppgick intäkterna
till 82,1 MSEK (76,6).

Total omsättning, rensad för förvärv och avyttringar under år 2016, blev 233,3 MSEK (233,7). Motsvarande rensad omsättning
för direktförsäljning ökade med 4 % (från 166,7 MSEK 2015 till 172,8 MSEK 2016) medan den rensade produktförsäljningen till
distributörer minskade med 6 % (från 64,4 MSEK 2015 till 60,6 MSEK 2016). För distributörsverksamheten ökade antalet sålda
produkter, men intäkterna minskade på grund av införda volymrabatter. Inga milstolpeintäkter erhölls under 2016 (2,6 MSEK
erhölls 2015). Samtliga varumärken som ingår i den rensade direktförsäljningen visade tillväxt under året med undantag för
Kerasal Ointment. Direktförsäljningsverksamheten gynnades även av den stärkta dollarkursen under 2016 som i genomsnitt
ökade med 1,5 % mot kronan jämfört med 2015.

Övriga rörelseintäkter utgörs huvudsakligen av en reavinst om 41,1 MSEK i samband med försäljningen av varumärkena
JointFlex®, Fergon®, Vanquish®, men även av valutakursförändringar på rörelsefordringar samt forskningsanslag från Eurostars
om 2,1 MSEK (0,8).

Försäljningen i Europa uppgick till 19,4 MSEK (32,2), i Amerika till 274,8 MSEK (211,3) och i övriga världen till 40,1 MSEK (42,0).
Justerat för förvärv och avyttringar under 2016, blev försäljningen i Europa 19,4 MSEK (31,7), en minskning med 39 %, i
Amerika 180,4 MSEK (171,4) en ökning med 5% och i övriga världen 33,5 MSEK (30,5) en ökning med 10%.

Fördelning av rörelsens intäkter Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Produktförsäljning 89 423 53 672 334 304 282 983

Milstolpebetalningar - - - 2 583

Nettoomsättning 89 423 53 672 334 304 285 566

Övriga rörelseintäkter 3 942 488 49 211 6 709

Summa rörelsens intäkter 93 365 54 160 383 515 292 275

3
 87 % ökning vid fasta valutakurser

4
 39 % minskning vid fasta valutakurser

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

9

Nettoomsättning per kanal Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Egen försäljning* 81 522 41 191 267 219 206 602

Produktförsäljning till distributörer* 7 901 12 481 67 085 76 381

Milstolpebetalningar - - - 2 583

SUMMA 89 423 53 672 334 304 285 566

* Siffrorna avser total försäljning. Notera att försäljningen påverkats av förvärv och avyttringar under 2016, se text avseende omsättning på
föregående sida

Nettoomsättning per produktgrupp Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Nalox/Kerasal Nail®, produktförsäljning 22 382 22 773 151 289 154 510

Nalox/Kerasal Nail®, milstolpebetalningar - - - 2 583

Avyttrade produkter (JointFlex®, Fergon®, Vanquish®, PediaCare®) 10 512 12 236 32 540 51 901

Övriga produkter 56 529 18 663 150 475 76 572

SUMMA 89 423 53 672 334 304 285 566

Nettoomsättning per geografisk marknad Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Europa* 1 006 3 442 19 412 32 244

Nord- och Sydamerika* 84 640 41 505 274 834 211 343

Övriga världen* 3 777 8 725 40 058 41 979

SUMMA 89 423 53 672 334 304 285 566

* Siffrorna avser total försäljning. Notera att försäljningen påverkats av förvärv och avyttringar under 2016, se text avseende omsättning på
föregående sida

Nettoomsättningens fördelning i procent, 2016

 Kanaler Produkter Geografi

Övr
 världen

12% Europa
6%

Nord-

och Syd-
amerika

82%

Via
distribu
-törer
20%

Egen
försälj-

ning
80%

Övriga

produkt
er

45%

Avyttrade
produkter

10%

Nalox/
Kerasal

Nail 45%

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

10

Intäkter från produktförsäljning per kvartal

RESULTAT

Fjärde kvartalet (oktober-december 2016)
Rörelseresultatet för det fjärde kvartalet 2016 uppgick till 7,1 MSEK (1,1). Kostnad för sålda varor uppgick till 28,6 MSEK (17,0),
vilket ger en bruttomarginal på produktförsäljningen på 68 % (68). Rörelsens kostnader, exklusive kostnad för sålda varor
under kvartalet uppgick till 57,7 MSEK (36,2), där merparten utgjordes av försäljningskostnader om 40,6 MSEK (22,9).

EBITDA för kvartalet uppgick till 13 % (8). Rensat för kostnader för FoU/Affärsutveckling för framtida produkter uppgick EBITDA
för befintlig produktportfölj till 20 % (16).

Rapportperioden (helåret 2016)
Rörelseresultatet för 2016 blev 62,2 MSEK (35,2). Kostnad för sålda varor uppgick till 101,4 MSEK (71,9). Rörelsens kostnader,
exklusive kostnad för sålda varor, uppgick till 220,0 MSEK, jämfört med 185,2 MSEK föregående år.

Resultat efter finansnetto uppgick till 46,5 MSEK, jämfört med 34,6 MSEK för 2015. Resultatet stärktes av en reavinst om 41,1
MSEK i samband med avyttringen av JointFlex®, Fergon® och Vanquish®. Resultatet påverkas också av ökad försäljning (till följd
av förvärvet New Skin®, PediaCare® och Fiber Choice®, effekten dämpas dock av avyttringen av JointFlex®, Fergon® och
Vanquish®). Den lägre bruttomarginalen beror på en ändrad produktmix samt ökade marknadsföringskostnader, då en större
del av bolagets intäkter kommer från direktförsäljningsverksamheten i USA än tidigare.

Årets resultat efter skatt blev 32,7 MSEK (25,5) och totalresultatet blev 52,3 MSEK (38,6). I förbättringen av totalresultatet
ingår valutakursomräkningar om 19,6 MSEK till följd av den stärkta amerikanska dollarkursen sista december jämfört med
årsslutet 2015.

EBITDA för 2016 uppgick till 23 % (16), exklusive reavinsten i samband med avyttringen i april uppgick EBITDA till 11 %. Rensat
för kostnader för FoU/Affärsutveckling för framtida produkter uppgick EBITDA för befintlig produktportfölj till 28 % (24).

0

20

40

60

80

100

120

Q1 Q2 Q3 Q4

MSEK

2014

2015

2016

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

11

EBITDA Sammanställning Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Nettoomsättning 89 423 53 672 334 304 285 566

Kostnad sålda varor -28 557 -16 950 -101 355 -71 920

Bruttovinst 60 866 36 722 232 949 213 646

% 68 % 68 % 70 % 75 %

Försäljningskostnader -36 003 -20 311 -156 618 -123 087

Administrationskostnader -6 294 -6 050 -20 520 -19 274

Forsknings- och utvecklingskostnader - befintlig produktportfölj
1)

 -1 144 -1 867 -5 068 -6 397

Övriga rörelseintäkter/rörelsekostnader 76 62 42 788 3 605

EBITDA befintlig produktportfölj 17 501 8 556 93 531 68 493

% 20 % 16 % 28 % 24 %

Forsknings- och utvecklingskostnader - framtida produkter
2)

 -2 070 -3 875 -6 100 -15 956

Affärsutvecklingskostnader -3 381 -648 -9 524 -6 138

EBITDA 12 050 4 033 77 907 46 399

% 13 % 8 % 23 % 16 %

Avskrivningar -4 991 -2 967 -15 735 -11 216

Rörelseresultat (EBIT) 7 059 1 066 62 172 35 183

1) Forsknings- och utvecklingskostnader – befintlig produktportfölj inkluderar F&U-kostnader för nya produktvarianter under befintliga
varumärken, regulatoriskt arbete och kvalitet.

2) Forsknings- och utvecklingskostnader - framtida produkter inkluderar F&U-kostnader för helt nya produktkandidater.

FINANSIELL STÄLLNING

KASSAFLÖDE

Fjärde kvartalet (oktober-december 2016)
Det operativa kassaflödet före förändringar i rörelsekapital uppgick till 5,2 MSEK (4,5). Kassaflödet från den löpande
verksamheten uppgick till 5,4 MSEK (2,4) för det fjärde kvartalet.

Rapportperioden (helåret 2016)
Det operativa kassaflödet före förändringar i rörelsekapital under året uppgick till 26,5 MSEK (47,3). Reavinst om 41,1 MSEK i
samband med försäljning av produkträttigheter som såldes under andra kvartalet ingår i raden avskrivningar och andra
justeringar. Bolaget har en ökning av kapitalbindningen genom tillväxt i direktförsäljningsverksamheten via förvärv i juli och
december vilket ger ökade marknadsinvesteringar och varulager, denna effekt tas delvis ut av minskad kapitalbindning för
avyttrade produkter i april och december. Kassaflödet från den löpande verksamheten uppgick till -17,9 MSEK (30,7) för 2016.

Kassaflödet från investeringsverksamheten uppgick till -680,7 MSEK (-43,9) och består främst av förvärv och avyttringar av
produkträttigheter samt balanserade utgifter för forsknings- och utvecklingsarbeten, se stycke ”investeringar” nedan.

Kassaflödet från finansieringsverksamheten uppgick till 738,0 MSEK (-4,2) och består av erhållen likvid från obligationslån om
587,6 MSEK (293,4 MSEK initialt, 83,6 MSEK i en utökning av lånet i juli samt 210,6 MSEK i en utökning av lånet i december),
amortering av lån med 3,3 MSEK, nyemission om 142,9 MSEK efter transaktionskostnader samt erhållen likvid när
teckningsoptioner i Moberg Pharma utnyttjades inom ramen för bolagets aktiebaserade incitamentsprogram om totalt 10,8
MSEK (1,5 MSEK i juli samt 9,3 MSEK i december).

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

12

Likvida medel uppgick till 86,1 MSEK (45,4 MSEK) vid periodens slut.

INVESTERINGAR
Investeringar i immateriella tillgångar under 2016 avser främst förvärvet av New Skin®, Fiber Choice® och PediaCare® i juli för
40 MUSD, förvärvet av Dermoplast® i december för 47,6 MUSD, försäljningen av varumärkena JointFlex®, Fergon® och
Vanquish® i april för 10 MUSD samt försäljningen av PediaCare® i december för 5 MUSD.

Övriga poster inkluderar balanserade utgifter för forsknings- och utvecklingsarbeten om 50,7 MSEK (8,5) samt datasystem om
0,2 MSEK (1,8). Bolaget har sedan tidigare två pågående utvecklingsprojekt i sen fas som balanseras, MOB-015 samt nästa
generation av Kerasal Nail®/Nalox™. Från och med det första kvartalet 2016 inleddes fas 3-förberedelser för BUPI vilket
föranledde att direkta utvecklingsutgifter för BUPI också balanseras. Utöver balanserade utgifter för forsknings- och
utvecklingsarbeten hade Moberg Pharma även utgifter hänförliga till forskning och utveckling som kostnadsfördes direkt i
rapport över totalresultatet om 12,4 MSEK (23,3), varav 6,1 MSEK (16,0) var relaterade till framtida produkter.

FoU-utgifter (kostnader och investeringar) Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

FoU-kostnader - nuvarande produkter -1 144 -1 867 -5 068 -6 397

FoU-kostnader - framtida produkter -2 070 -3 875 -6 100 -15 956

Avskrivningar av FoU-investeringar -393 -277 -1 274 -902

FoU kostnader (i rapport över totalresultat) -3 607 -6 019 -12 442 -23 255

Investeringar i balanserad FoU -13 752 -3 470 -50 674 -8 439

Avskrivningar av balanserade FoU-investeringar 229 128 667 350

Avskrivningar av övriga FoU-investeringar 164 149 607 552

Förändring FoU investeringar (i rapport över finansiell ställning) -13 359 -3 193 -49 400 -7 537

Totala FoU-utgifter -16 966 -9 212 -61 842 -30 792

Nettoinvesteringar i finansiella anläggningstillgångar minskade under fjärde kvartalet med 1,25 MUSD då erlagd utgift för den
option att köpa produkträttigheter för varumärket Dermoplast® från Prestige Brands som införskaffats tidigare under året
avräknades på förvärvspriset då transaktionen slutfördes.

SKULDER
Räntebärande skulder består av ett obligationslån om initialt 300 MSEK med förfall den 29 januari 2021. I juli 2016 utökade
bolaget obligationslånet med ytterligare 85 MSEK (obligationen emitterades till 100,50 % av det nominella värdet). I december
utökade bolaget det utestående obligationslånet med 215 MSEK (obligationen emitterades till 102,75 % av det nominella
värdet). Vid årsskiftet uppgår företagets totala utestående obligationslån till 600 MSEK, vilket motsvarar obligationslånets
totala rambelopp.

Lånet löper med en rörlig ränta om STIBOR 3 mån + 6 procent. Obligationslånet har inga kovenanter för den löpande
verksamheten utan endast i det fall bolaget vill utöka lånet inom rambeloppet. Enligt IAS 39 ska obligationslånet redovisas
efter avdrag för transaktionskostnader vilka periodiseras över lånets löptid, därav skillnaden mellan 600 MSEK och beloppet i
rapporten över finansiell ställning som uppgår till 589,0 MSEK.

Fullständiga villkor för obligationslånet finns tillgängliga på bolagets hemsida www.mobergpharma.se

Ett lån till Swedbank amorterades i sin helhet under det första kvartalet 2016 med 3,3 MSEK. Amorteringarna uppgick till 13,3
MSEK under 2015. Långfristiga ej räntebärande skulder består av en uppskjuten skatteskuld i det amerikanska dotterbolaget
om 0,8 MUSD (7,0 MSEK).

Kortfristiga ej räntebärande skulder inkluderar tilläggsköpeskilling till Prestige i samband med förvärvet av New Skin®, Fiber
Choice® och PediaCare®. Totalt kan tilläggsköpeskilling om maximalt 2,5 MUSD komma att betalas, varav bolaget redovisar en
skuld om 2,25 MUSD (20,5 MSEK). Tilläggsköpeskillingen begränsar Moberg Pharmas riskexponering relaterad till returer och
vissa omkostnader för Fiber Choice® och PediaCare®, då bägge varumärkena har en negativ försäljningstrend och genomgår en
rationalisering av sortiment.

http://www.mobergpharma.se/

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

13

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER
Moberg Pharma har inga eventualförpliktelser. Den företagsinteckning om 20 MSEK samt pantsättning av aktierna i
dotterbolaget Moberg Pharma North America LLC som fanns vid årets start upphörde i samband med slutregleringen av lånet
till Swedbank. Ställda säkerheter utgörs därmed endast av spärrade bankmedel om 0,7 MSEK.

FÖRÄNDRINGAR I EGET KAPITAL

AKTIER
Antalet aktier och röster ökade under juni 2016 med 71 666 till 14 289 188. Förändringen beror på utnyttjade av
teckningsoptioner i Moberg Pharma inom ramen för bolagets aktiebaserade incitamentsprogram.

Antalet aktier och röster ökade under december 2016 med 3 122 654 till 17 411 842. Förändringen beror dels på den riktade
nyemission om totalt 2 843 504 aktier som Moberg Pharma AB (publ) annonserade den 7 december 2016 och dels på att 279
150 aktier tillkom efter utnyttjande av teckningsoptioner inom ramen för Moberg Pharmas aktiebaserade incitamentsprogram.

Aktiekapitalet uppgick vid årets slut till 1 741 184,20 SEK (1 421 752,20), totalt antal utestående aktier uppgick till 17 411 842
stamaktier (14 217 522) med ett kvotvärde på 0,10 SEK.

UPPLYSNING OM ÄGARE
Bolagets största aktieägare per 2016-12-30:

Aktieägare Antal aktier % av röster och kapital

ÖSTERSJÖSTIFTELSEN 2 208 771 12,7

FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION 1 538 173 8,8

NORDNET PENSIONSFÖRSÄKRING AB 864 796 5,0

CUSTODY ACCOUNT FOR THE EXCLUSIVE 816 000 4,7

BANQUE CARNEGIE LUXEMBOURG S.A, (FUNDS) 719 394 4,1

WOLCO INVEST AB
5
 600 000 3,5

SOCIETE GENERALE 532 540 3,1

GRANDEUR PEAK INTERNATIONAL 369 294 2,1

GRANDEUR PEAK GLOBAL, OPPORTUNITIES 284 857 1,6

MERRIL LYNCH PROF CLEAR CORP 269 446 1,6

STATE STREET BANK & TRUST COM., BOSTON 225 000 1,3

LUNDMARK, ANDERS 202 708 1,2

DANICA PENSION 178 898 1,0

SYNSKADADES STIFTELSE 172 201 1,0

ÖHMAN HJÄRT- LUNGFOND 165 000 1,0

NORTAL CAPITAL AB 150 000 0,9

ML, PIERCE, FENNER & SMITH INC 147 414 0,9

PERSSON, TOBIAS 146 121 0,8

CONSENSUS SMÅBOLAG 145 000 0,8

SVENSKA HANDELSBANKEN MARKETS 140 000 0,8

SUMMA, 20 STÖRSTA ÄGARNA 9 875 613 56,7

Övriga aktieägare 7 536 229 43,3

TOTALT 17 411 842 100

5
 Ägs av bolagets VD Peter Wolpert

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

14

OPTIONER
Årsstämman i Moberg Pharma AB beslutade den 18 maj 2016 att genomföra en riktad emission av 428 000 teckningsoptioner
(motsvarande 428 000 aktier) till bolagets helägda dotterbolag Moberg Derma Incentives AB samt att genomföra
personaloptionsprogram 2016:1. I personaloptionsprogram 2016:1 tilldelades 428 000 optioner. Villkoren för optionsprogram
2016:1 överensstämmer med villkoren för optionsprogram 2015:1 med följande undantag: optionerna i program 2016:1 tjänas
in tidigast 2019-06-30, lösenpris 42,97 SEK/option, sista teckningsdag 2020-12-31. Beskrivningen av villkoren för
optionsprogram 2015:1 finns i årsredovisningen för 2015 på sidan 43.

I februari 2016 makulerades 305 643 optioner som tidigare registrerats för att täcka kostnader för framtida sociala avgifter
samt optioner som utställts till anställda som slutat innan optionerna intjänats.

Totalt finns 851 960 utestående teckningsoptioner per den 31 december 2016, om samtliga teckningsoptioner utnyttjas för
teckning av aktier ökar antalet aktier med totalt 866 420 stycken, från 17 411 842 aktier vid periodens slut till 18 278 262
aktier.

ORGANISATION
Per den 31 december 2016 hade Moberg Pharma-koncernen 37 anställda varav 68 % var kvinnor. 27 personer var anställda i
moderbolaget, varav 70 % kvinnor.

MODERBOLAGET
Moberg Pharma AB (publ), org. nr 556697-7426, är moderbolag i koncernen. Verksamheten i koncernen bedrivs främst i
moderbolaget (utöver försäljningsorganisationen i USA) och utgörs av forskning och utveckling, försäljning och marknadsföring
samt administrativa funktioner. Moderbolagets nettoomsättning uppgick till 103,3 MSEK för 2016, jämfört med 106,5 MSEK
föregående år. Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 64,3 MSEK (61,9) och resultat efter
finansnetto uppgick till 18,1 MSEK (20,1). Likvida medel uppgick till 72,4 MSEK (21,5) vid periodens slut.

RISKFAKTORER
Att kommersialisera och utveckla läkemedel är kapitalkrävande aktiviteter med väsentlig riskexponering. De risker som bedöms
ha en särskild betydelse för Moberg Pharmas framtida utveckling är kopplade till konkurrens och prisbild, produktion,
prestationer från samarbetspartners och distributörer, resultat av kliniska studier, myndighetsåtgärder, produktansvar och
försäkring, patent och varumärken, nyckelpersoner, konjunkturkänslighet, framtida kapitalbehov och finansiella riskfaktorer.
Beskrivningen av dessa risker finns i årsredovisningen för 2015 på sidan 18.

Under det närmaste året bedöms marknadsutveckling, utveckling inom ingångna partnerskap, integration av förvärv och
resultat av kliniska studier som de mest betydelsefulla riskfaktorerna.

FRAMTIDSUTSIKTER
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 %. Bolagets tillväxtstrategi inkluderar organisk försäljningstillväxt, förvärv/inlicensiering av nya
produkter samt kommersialisering av utvecklingsprojekt.

Under 2017 kommer fokus att ligga på att integrera förvärvade varumärken, föra företagets fas 3-utvecklingsprogram framåt
och stötta företagets distributörer och återförsäljare. Moberg Pharma kommer att utnyttja kassaflödet från den löpande
verksamheten till att främst investera i de pågående fas 3-studierna av MOB-015 för att skapa framtida tillväxt. Företaget
kommer också att fördjupa kommersialiseringsplanerna för utvecklingsprojekten och etablera relationer med potentiella
partners för marknadsintroduktion i flera regioner.

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

15

RAPPORT ÖVER TOTALRESULTATET (KONCERNEN)

 Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Nettoomsättning 89 423 53 672 334 304 285 566

Kostnad sålda varor -28 557 -16 950 -101 355 -71 920

Bruttovinst 60 866 36 722 232 949 213 646

Försäljningskostnader
1)

 -40 538 -22 939 -170 833 -133 171

Affärsutvecklings- och administrationskostnader -9 738 -6 760 -30 290 -25 642

Forsknings- och utvecklingskostnader -3 607 -6 019 -12 442 -23 255

Övriga rörelseintäkter 3 942 488 49 211 6 709

Övriga rörelsekostnader -3 866 -426 -6 423 -3 104

Rörelseresultat (EBIT) 7 059 1 066 62 172 35 183

Ränteintäkter och liknande resultatposter - 17 15 308 37

Räntekostnader och liknande resultatposter -6 291 -104 -30 935 -654

Resultat efter finansiella poster (EBT) 768 979 46 545 34 566

Skatt på periodens resultat -3 246 -588 -13 877 -9 030

PERIODENS RESULTAT -2 478 391 32 668 25 536

Poster som kommer att omklassificeras till resultat

Omräkningsdifferenser vid utländska verksamheter 12 931 -894 19 584 13 045

Övrigt totalresultat 12 931 -894 19 584 13 045

TOTALRESULTAT FÖR PERIODEN 10 453 -503 52 252 38 581

Periodens resultat hänf.t. moderf. aktieägare -2 478 391 32 668 25 536

Periodens resultat hänförligt till minoritetsintresse

Totalresultat h.t. moderföretagets aktieägare 10 453 -503 52 252 38 581

Totalresultat hänförligt till minoritetsintresse

Resultat per aktie före utspädning -0,17 0,03 2,27 1,80

Resultat per aktie efter utspädning
6
 -0,17 0,03 2,25 1,77

1)
 Varav avskrivningar på produkträttigheter -5 254 -2 416 -13 838 -9 703

EBITDA 12 050 4 033 77 907 46 399

Avskrivningar produkträttigheter -5 254 -2 416 -13 838 -9 703

Avskrivningar övrigt 263 -551 -1 897 -1 513

Rörelseresultat (EBIT) 7 059 1 066 62 172 35 183

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.

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

16

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG (KONCERNEN)

(TSEK) 2016.12.31 2015.12.31

Tillgångar

Immateriella anläggningstillgångar 1 000 367 261 193

Materiella anläggningstillgångar 774 878

Finansiella anläggningstillgångar 1 1

Uppskjuten skattefordran 10 161 16 269

Summa anläggningstillgångar 1 011 303 278 341

Varulager 42 224 22 200

Kundfordringar och andra fordringar 92 545 51 557

Kassa och bank 86 104 45 356

Summa omsättningstillgångar 220 873 119 113

SUMMA TILLGÅNGAR 1 232 176 397 454

Eget kapital och skulder

Eget kapital (hänf. till moderbolagets aktieägare) 561 625 352 823

Långfristiga räntebärande skulder 589 040 -

Långfristiga ej räntebärande skulder 6 971 -

Kortfristiga räntebärande skulder - 3 333

Kortfristiga ej räntebärande skulder 74 540 41 298

SUMMA EGET KAPITAL OCH SKULDER 1 232 176 397 454

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

17

RAPPORT ÖVER KASSAFLÖDESANALYS I SAMMANDRAG (KONCERNEN)

 Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Den löpande verksamheten

Rörelseresultat före finansiella poster 7 057 1 066 62 171 35 183

Erhållna och betalda finansiella poster -3 835 77 -8 319 -399

Betald skatt 2 - -24 -18

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och andra justeringar 1 546 2 967 -29 073 11 216

Kostnader för personaloptionsprogram
7
 460 375 1 748 1 333

Kassaflöde före förändring av rörelsekapital 5 230 4 485 26 503 47 315

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av varulager -5 232 -3 575 -20 025 -9 065

Ökning (-) / Minskning (+) av rörelsefordringar 28 652 13 118 -30 651 -8 124

Ökning (+) / Minskning (-) av rörelseskulder -23 238 -11 650 6 232 592

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN 5 412 2 378 -17 941 30 718

Investeringsverksamheten

Nettoinvesteringar i immateriella tillgångar -404 688 -3 619 -680 401 -43 529

Nettoinvesteringar i inventarier -140 -297 -255 -354

Nettoinvesteringar i finansiella tillgångar 10 748 - - -

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN -394 080 -3 916 -680 656 -43 883

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) 210 559 -3 333 584 263 -13 333

Emission av aktier efter transaktionskostnader 152 152 7 677 153 689 9 122

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN 362 711 4 344 737 952 -4 211

Förändring i likvida medel -25 957 2 806 39 355 -17 376

Likvida medel vid periodens början 111 141 42 718 45 356 62 463

Kursdifferens i likvida medel 920 -168 1 393 269

Likvida medel vid periodens slut 86 104 45 356 86 104 45 356

7
 Observera att omvärdering av uppskattade kostnader för sociala avgifter för personaloptioner redovisas i förändring av rörelseskulder

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

18

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL (KONCERNEN)

(TSEK)

Aktiekapital Övrigt
tillskjutet
kapital

Omräknings-
reserv

Ansamlad
förlust

Totalt eget
kapital

1 januari – 31 december 2016

Ingående balans 1 januari 2016 1 422 367 772 42 535 -58 906 352 823

Totalresultat

Periodens resultat 32 668 32 668

Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 19 584 19 584

Transaktioner med aktieägare

Nyemission 319 158 432 158 752

Transaktionskostnader nyemission -3 948 -3 948

Personaloptioner 1 747 1 747

UTGÅENDE BALANS 31 DECEMBER 2016 1 741 524 003 62 119 -26 238 561 625

1 januari - 31 december 2015

Ingående balans 1 januari 2015 1 396 357 305 29 490 -84 442 303 749

Totalresultat

Periodens resultat 25 536 25 536

Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 13 045 13 045

Transaktioner med aktieägare

Nyemission 26 9 271 9 297

Transaktionskostnader nyemission -137 -137

Personaloptioner 1 333 1 333

UTGÅENDE BALANS 31 DECEMBER 2015 1 422 367 772 42 535 -58 906 352 823

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

19

NYCKELTAL (KONCERNEN)

 Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Nettoomsättning 89 423 53 672 334 304 285 566

Bruttomarginal % 68 % 68 % 70 % 75 %

EBITDA 12 050 4 033 77 907 46 399

EBITDA % 13 % 8 % 23 % 16 %

Rörelseresultat (EBIT) 7 059 1 066 62 172 35 183

Resultat efter skatt -2 478 391 32 668 25 536

Vinstmarginal % Neg 1 % 10 % 9 %

Balansomslutning 1 232 176 397 454 1 232 176 397 454

Nettofordran -502 936 42 023 -502 936 42 023

Skuldsättningsgrad 105 % 1 % 105 % 1 %

Soliditet 46 % 89 % 46 % 89 %

Räntabilitet på eget kapital 0 % 0 % 6 % 7 %

Resultat per aktie efter utspädning, SEK -0,17 0,03 2,25 1,77

Operativt kassaflöde per aktie efter utspädning, SEK 0,36 0,16 -1,24 2,14

Eget kapital per aktie, SEK 32,26 24,82 32,26 24,82

Genomsnittligt antal aktier före utspädning 14 891 737 14 189 653 14 413 627 14 172 130

Genomsnittligt antal aktier efter utspädning 15 050 547 14 432 699 14 503 738 14 386 605

Antal aktier vid periodens slut 17 411 842 14 217 522 17 411 842 14 217 522

Aktiekurs på balansdagen, SEK 57,00 66,00 57,00 66,00

Börsvärde på balansdagen, MSEK 992 938 992 938

Nyckeltalsdefinitioner
Moberg Pharma presenterar vissa finansiella mått i bokslutskommunikén som inte definieras enligt IFRS. Moberg Pharma
anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör
utvärdering av bolagets prestation. Eftersom inte alla företag beräknar finansiella mått på samma sätt, är dessa inte alltid
jämförbara med mått som används av andra företag.

Dessa finansiella mått ska därför inte ses som en ersättning för mått som definieras enligt IFRS.

Bruttomarginal Bruttoresultat i procent av nettoomsättning

EBITDA Rörelseresultat före av- och nedskrivningar av immateriella och materiella
 anläggningstillgångar

Vinstmarginal Resultat efter skatt i procent av nettoomsättning

Nettofordran Likvida medel minus räntebärande skulder

Skuldsättningsgrad Räntebärande skulder i förhållande till eget kapital

Soliditet Eget kapital vid årets utgång i förhållande till balansomslutningen

Räntabilitet på eget kapital Periodens resultat dividerat med utgående eget kapital

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

Operativt kassaflöde per aktie Kassaflöde från den löpande verksamheten dividerat med genomsnittligt antal utestående
 aktier efter utspädning

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

*Definieras enligt IFRS

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

20

RESULTATRÄKNING I SAMMANDRAG (MODERBOLAGET)

 Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Nettoomsättning 3 800 20 442 103 348 106 510

Kostnad sålda varor -3 590 -4 060 -23 223 -30 997

Bruttovinst 210 16 382 80 125 75 513

Försäljningskostnader -6 957 -4 701 -21 540 -15 224

Affärsutvecklings- och administrationskostnader -7 213 -5 696 -24 736 -21 188

Forsknings- och utvecklingskostnader -3 416 -5 819 -11 718 -22 371

Övriga rörelseintäkter 3 591 473 17 940 6 584

Övriga rörelsekostnader -3 870 -409 -6 299 -3 082

Rörelseresultat -17 655 230 33 772 20 232

Ränteintäkter - 17 15 308 533

Räntekostnader -6 291 -102 -30 935 -642

Resultat efter finansiella poster -23 946 145 18 145 20 123

Skatt på periodens resultat 5 370 -214 -3 713 -5 137

RESULTAT -18 576 -69 14 432 14 986

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

21

BALANSRÄKNING I SAMMANDRAG (MODERBOLAGET)

(TSEK) 2016-12-31 2015-12-31

Tillgångar

Immateriella anläggningstillgångar 842 712 83 151

Materiella anläggningstillgångar 452 574

Finansiella anläggningstillgångar 178 107 178 107

Uppskjuten skattefordran 10 161 12 761

Summa anläggningstillgångar 1 031 432 274 593

Varulager 370 406

Kundfordringar och andra fordringar 13 123 20 016

Fordringar till koncernbolag 25 699 35 264

Kassa och bank 72 379 21 500

Summa omsättningstillgångar 111 571 77 186

SUMMA TILLGÅNGAR 1 143 003 351 779

Eget kapital och skulder

Eget kapital 494 983 324 000

Långfristiga räntebärande skulder 589 040 -

Kortfristiga räntebärande skulder - 3 333

Kortfristiga ej räntebärande skulder 58 980 24 446

SUMMA EGET KAPITAL OCH SKULDER 1 143 003 351 779

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

22

KASSAFLÖDESANALYS I SAMMANDRAG (MODERBOLAGET)

 Okt-dec Okt-dec Helår Helår

(TSEK) 2016 2015 2016 2015

Den löpande verksamheten

Rörelseresultat före finansiella poster -17 655 230 33 772 20 232

Erhållna och betalda finansiella poster -3 835 81 -8 319 -401

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och andra justeringer 712 1 040 -3 450 3 594

Kostnader för personaloptionsprogram 387 193 1 312 626

Kassaflöde före förändring av rörelsekapital -20 391 1 544 23 315 24 051

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av varulager 110 101 36 -251

Ökning (-) / Minskning (+) av rörelsefordringar 16 148 -11 085 18 317 -9 859

Ökning (+) / Minskning (-) av rörelseskulder 11 305 4 161 11 677 -409

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN 7 172 -5 279 53 345 13 532

Investeringsverksamheten

Nettoinvesteringar i immateriella tillgångar -405 818 -3 619 -740 303 -43 529

Nettoinvesteringar i inventarier - -296 -115 -354

Nettoinvesteringar i finansiella tillgångar 10 748 - - -

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN -395 070 -3 915 -740 418 -43 883

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) 210 559 -3 333 584 263 -13 333

Emission av aktier efter transaktionskostnader 152 152 7 676 153 689 9 122

KASSAFLÖDE FRÅN FINANSIERINGS-
VERKSAMHETEN

362 711 4 343 737 952 -4 211

Förändring i likvida medel -25 187 -4 851 50 879 -34 562

Likvida medel vid periodens början 97 566 26 351 21 500 56 062

Likvida medel vid periodens slut 72 379 21 500 72 379 21 500

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

23

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER
Bokslutskommunikén har upprättats i enlighet med IAS 34 och årsredovisningslagen. Koncernredovisningen har, i likhet med
årsbokslutet för 2015, upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de har antagits av
EU, och den svenska årsredovisningslagen. Moderbolagets redovisning har upprättats enligt årsredovisningslagen och Rådet
för finansiell rapporterings rekommendation RFR 2, Redovisning för juridiska personer.

Koncernen använder sig av samma redovisningsprinciper och beräkningsmetoder såsom de har beskrivits i årsredovisningen
för 2015. Ett antal nya eller omarbetade standarder, tolkningar och förbättringar har antagits av EU och ska tillämpas från och
med 1 januari 2016. Dessa förändringar har inte haft någon väsentlig effekt på koncernen.

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

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

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

FINANSIELLA INSTRUMENT
Med undantag för obligationslånet motsvarar verkliga värden på finansiella instrument approximativt bokförda värden per 31
december 2016. Obligationslånets verkliga värde, enligt nivå 2 i värderingshierarkin, uppgick till ca 626 MSEK (baserat på
likvidhandelspris) per 31 december 2016. Tilläggsköpeskilling värderas enligt nivå 3 i värderingshierarkin och uppgick till ca 20
MSEK per 31 december 2016.

MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

24

KOMMANDE INFORMATIONSTILLFÄLLEN

Delårsrapport för januari – mars 2017 9 maj 2017

Delårsrapport för januari – juni 2017 8 augusti 2017

Delårsrapport för januari – september 2017 13 november 2017

Årsstämma för Moberg Pharma kommer att hållas den 16 maj 2017 kl 17.00 i bolagets lokaler. Sista datum för aktieägare att
begära att få ärende behandlat på årsstämman är 28 mars 2017. Årsredovisningen kommer att finnas tillgänglig senast den 17
april på bolagets hemsida www.mobergpharma.se

FÖR YTTERLIGARE INFORMATION, VÄNLIGEN KONTAKTA
Peter Wolpert, verkställande direktör, tel. 08-522 307 00, peter.wolpert@mobergpharma.se
Anna Ljung, CFO, tel. 08-522 307 01, anna.ljung@mobergpharma.se

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

Denna bokslutskommuniké är inte granskad av bolagets revisorer.

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

Bromma, 13 februari 2017

Thomas Eklund
Styrelseordförande

Thomas Thomsen
Styrelseledamot

Peter Wolpert
VD

Wenche Rolfsen
Styrelseledamot

Geert Cauwenbergh
Styrelseledamot

Torbjörn Koivisto
Styrelseledamot

Mattias Klintemar
Styrelseledamot

http://www.mobergpharma.se/
mailto:peter.wolpert@mobergderma.se
mailto:anna.ljung@mobergpharma.se
http://www.mobergderma.se/

