
MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

1

Delårsrapport januari – mars 2017

Moberg Pharma AB (Publ)

Q1

Q2

Q3

Q4

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 2

FORTSATT STARK ÖKNING AV EBITDA

έÅret har startat intensivt med fokus på våra större varumärken, inklusive nyförvärven, som utvecklas väl
och bidrar till både tillväxt och lönsamhet. Den utökade lanseringen i Japan innebär möjligheter på en av
världens största marknader och vår pipeline avancerar enligt planέ, säger Peter Wolpert, VD Moberg
Pharma.

FÖRSTA KVARTALET (JAN-MAR 2017)
¶ Nettoomsättning 104,6 MSEK (69,5)

¶ EBITDA 16,7 MSEK (3,4)

¶ EBITDA för den kommersiella verksamheten 21,0 MSEK (7,0)

¶ Rörelseresultat (EBIT) 6,9 MSEK (0,5)

¶ Resultat efter skatt -3,0 MSEK (-5,6)

¶ Resultat per aktie -0,17 SEK (-0,40)

¶ Operativt kassaflöde per aktie -0,17 SEK (-0,25)

VÄSENTLIGA HÄNDELSER UNDER FÖRSTA KVARTALET
¶ Rikstäckande lansering i Japan av Zanmira® Nail (Kerasal Nail®)

¶ Utökad distribution för New Skin® Spray via Walmart och Walgreens

¶ Valberedningen föreslår Sara Brandt till ny styrelseledamot

VÄSENTLIGA HÄNDELSER EFTER KVARTALET
¶ Utökad distribution för Dermoplast® via Walmart och CVS

¶

¶

¶

¶

¶

TELEFONKONFERENS

VD Peter Wolpert presenterar rapporten vid en telefonkonferens klockan 15.00 idag,
den 9 maj 2017. Telefon 08-566 426 95

259 276 286 282 261
299

334
369

0

100

200

300

400

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q2
2016

Q3
2016

Q4
2016

Q1
2017

Försäljningsintäkter, rullande 12 mån
MSEK

15% 17% 16%
12%

21% 23% 23% 25%

0%
5%

10%
15%
20%
25%
30%

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q2
2016

Q3
2016

Q4
2016

Q1
2017

EBITDA-marginal, rullande 12 mån
%

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 3

VD-KOMMENTAR

Året har startat intensivt med fokus på våra större varumärken, inklusive nyförvärven, som utvecklas väl
och bidrar till både tillväxt och lönsamhet. Den utökade lanseringen i Japan innebär möjligheter på en av
världens största marknader och vår pipeline avancerar enligt plan.

Under det första kvartalet ökade omsättningen med 51 % till 104 MSEK och EBITDA femdubblades från 3,4 MSEK till 16,7
MSEK. Tillväxten är framförallt driven av våra förvärv, New Skin® och Dermoplast®, som tillsammans med Kerasal Nail® står för
betydligt mer än två tredjedelar av försäljningen och en ännu högre andel av lönsamheten. Kerasal Nail® har en fortsatt stark
utveckling med bibehållen marknadsandel sedan föregående års nylansering. Samtidigt ser vi en något svagare utveckling för
våra mindre varumärken, vilket är en naturlig följd av att vi väljer att satsa resurserna där de ger störst utdelning. Vi ser goda
möjligheter att fortsätta driva organisk tillväxt för våra stora varumärken.

Vi är förväntansfulla inför den utökade lanseringen av Zanmira® Nail (Kerasal Nail®) i Japan som startar med full kraft under det
andra kvartalet. Den rikstäckande kampanjen sker i direkt samarbete med vår lokala samarbetspartner CMIC Group och är en
betydande satsning från deras sida. Om lanseringen faller väl ut kan Japan komma att bli en av våra största
distributionsmarknader. Samtidigt fortskrider vårt samarbete med Menarini runtom i Asien. Distributörsförsäljningen minskade
något under det första kvartalet på grund av högre lagernivåer i Asien, medan försäljningen till distributörer i Europa ökade.

Vår pipeline fortsätter att avancera. För BUPI väntar närmast ansökningarna om att påbörja fas 3-programmet medan
patientrekryteringen till fas 3-studierna för MOB-015 fortskrider och förväntas slutföras under året. I en färsk undersökning
bland närmare 90 amerikanska läkare framgår ett betydande behov av en produkt som MOB-015. Resultaten stärker oss i vår
uppfattning om potentialen i vår pipeline där jag personligen ser MOB-015 som bolagets största tillgång.

Närmast avvaktar vi utfallet av den japanska lanseringen, där merparten av produktleveranserna för lanseringen sker och
faktureras under andra kvartalet. Vi ser också fram emot att följa utvecklingen för våra största varumärken med utökad
distribution för våra förvärv och starkare försäljningsargument för Kerasal Nail® lagom till högsäsongen i USA.

Peter Wolpert, VD Moberg Pharma

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 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®/NaloxTM, en receptfri produkt med kliniskt bevisad effekt för naglar
drabbade av nagelsvamp. Produkten säljs under namnen NaloxTM/NalocTM, Emtrix®, Zanmira® och Kerasal Nail® (USA) 1 och
distribueras via en direktförsäljningsorganisation i USA och Storbritannien respektive tio samarbetspartner med avtalade
rättigheter på fler än 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 DELÅRSRAPPORT JANUARI – MARS 2017

 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 årligen cirka 400 000 patienter i USA och
kan förhindra fullföljd 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 nageln. Eftersom MOB-015 appliceras lokalt undviker man biverkningar förknippade med
tablettbehandling. Av en ny undersökning bland läkare i USA framgår att det råder stor efterfrågan på bättre utvärtes
behandling behandlingar och att en majoritet av läkarna skulle föredra MOB-015 framför befintliga behandlingsalternativ
(både utvärtes och i tablettform) om fas 3-resultaten uppnår målprofilen. 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 DELÅRSRAPPORT JANUARI – MARS 2017

 6

VERKSAMHETENS UTVECKLING UNDER 2017

Våra tre största varumärken står för en allt högre andel av bolagets totala tillväxt och lönsamhet, och vi ser
fram emot utfallet av lanseringen i Japan som kan bli en av våra största marknader. Vår pipeline avancerar
enligt plan.

PÅ MARKNADEN

Direktförsäljning – Stark utveckling för våra tre största varumärken Kerasal Nail®, New Skin® och Dermoplast®
Vår direktförsäljning ökade under första kvartalet med 88 % jämfört med föregående år. Integrationen av de förvärvade
varumärkena New Skin® och Dermoplast® går enligt plan och tillsammans med Kerasal Nail® står de numera för betydligt mer
än två tredjedelar av omsättningen och en ännu högre andel av lönsamheten, med god tillväxtpotential. Utvecklingen för de
mindre varumärkena är svagare medan utvecklingen i Storbritannien är fortsatt positiv och går enligt plan.

I januari säkerställdes ytterligare distributionsmöjligheter för New Skin® Spray via Walmart och Walgreens. De första
leveranserna genomfördes i mitten av mars och försäljning sker nu i 3 900 Walmart-butiker och fler än 1 500 Walgreens-
butiker. I april säkrades ytterligare distributionskanaler (Walmart och CVS) för en andra produkt från varumärket Dermoplast®,
vilket sammantaget möjliggör ökad tillväxt framöver.

Kerasal Nail® har en fortsatt stark position på den amerikanska marknaden med bibehållen marknadsandel, 27 %, jämfört med
föregående år. Genom nya kliniska studier, har vi dokumenterat att patienter ser märkbar förbättring redan efter en vecka,
vilket stärker våra försäljningsargument (claims) inför högsäsongen i USA.

Distributörsförsäljning – Möjligheter på en av världens största marknader
Efter en framgångsrik testlansering i Japan under 2016 inleds lagom till högsäsongen en rikstäckande lansering av Zanmira®
Nail (Kerasal Nail®) i landet. CMIC Group, Moberg Pharmas lokala samarbetspartner, ansvarar för lanseringen som täcker in ett
flertal större städer och fler än 8 000 apotek.

Samtidigt pågår lanseringar runtom i Asien i samarbete med Menarini. Vi har redan ledande positioner på flera av
marknaderna i Sydostasien, medan ytterligare andra marknader kommer att ta längre tid att utvärdera.
Under första kvartalet påverkades försäljningen svagt negativt av relativt höga lagernivåer i Asien och Kanada medan
försäljningen till distributörer i Europa ökade.

I PIPELINE

MOB-015 – vår främsta tillgång i pipeline
Rekryteringen till de två fas 3-studierna för MOB-015 fortskrider och förväntas slutföras under året. En färsk
marknadsundersökning2 bland närmare 90 amerikanska läkare visar att det finns stor efterfrågan av bättre utvärtes
behandlingar av nagelsvamp. Sju av tio uppger att de skulle föredra utvärtes behandling framför terbinafintabletter (det mest
förskrivna läkemedlet globalt). Sex av tio läkare uppger att de skulle föredra MOB-015 framför befintliga utvärtes läkemedel;
endast 3 % är exempelvis helt nöjda med den ledande konkurrenten. En stor andel av läkarna vill också använda MOB-015 i
kombination med terbinafintabletter. Resultaten i undersökningen stärker ytterligare vår uppfattning om potentialen för MOB-
015. Vi har inlett diskussioner med ett antal potentiella kommersialiseringspartners avseende MOB-015 vilket är ett utmärkt
sätt för oss att fördjupa vår förståelse för marknaden och bygga relationer som kan leda till framtida affärer.

BUPI – klartecken för ansökan om fas 3
Under det första kvartalet genomfördes de planerade mötena med hälsovårdsmyndigheter i Sverige och Tyskland (Scientific
Advice meetings) och vi har nu fått den feedback vi behöver för att färdigställa ansökningar avseende fas 3-programmet för
BUPI. Vi förväntar oss att ansökan om en fas 3-studie i Indien kommer att inlämnas under andra kvartalet av Cadila
Pharmaceuticals, Moberg Pharmas partner som ansvarar för att finansiera och genomföra den aktuella studien. Vi avvaktar
fortsatta diskussioner med myndigheter och andra potentiella partners innan ytterligare någon fas 3-studie initieras.

2 Lifesci Capital Equity Research, Survey of Physicians on the Treatment of Onychomycosis, 4 april 2017

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 7

KONCERNENS OMSÄTTNING OCH RESULTAT

OMSÄTTNING
Under första kvartalet 2017 uppgick nettoomsättningen till 104,6 MSEK (69,5), en ökning med 51 % jämfört med motsvarande
period föregående år. Efter förra årets förvärv står de tre största varumärkena Kerasal Nail®, Dermoplast® och New Skin® för
betydligt mer än två tredjedelar av omsättningen och en ännu högre andel av lönsamheten. Försäljningen av Kerasal
Nail®/Emtrix®/Nalox™ stod för 32,7 MSEK (32,1), Dermoplast® stod för 21,3 MSEK (0) medan övriga produkter bidrog med 50,8
(37,4) MSEK. Direktförsäljningen ökade med 88 % under det första kvartalet. Rensat för avyttringar och förvärv minskade
direktförsäljningen emellertid med 8 %3. Direktförsäljningen för Kerasal Nail® i USA ökade dock med 10 % under perioden så
minskningen hänför sig till de mindre varumärkena i portföljen.

Distributörsförsäljningen, rensat för avyttringar sjönk med 9 %4. Observera att distributörsförsäljningen varierar mellan kvartal
och inte direkt speglar efterfrågan och den gångna periodens försäljning i apoteksled, eftersom beställningar för respektive
marknad sker samlat vid 2-3 tillfällen per år. Under Q1 påverkades försäljningen av relativt höga lagernivåer i Asien och Kanada
medan försäljningen till distributörer i Europa ökade.

Produkterna New Skin®, PediaCare® och Fiber Choice® förvärvades den 7 juli 2016 och ingår från och med detta datum i
resultaträkningen. Produkten Dermoplast® förvärvades 30 december 2016 och ingår i resultaträkningen från den 1 januari
2017. I jämförelsesiffrorna ingår även de produkter som avyttrades den 1 april 2016 (JointFlex®, Vanquish® och Fergon®). För
helåret 2016 ingår även PediaCare® (förvärvades 7 juli 2016 och avyttrades 19 december 2016).

Merparten av bolagets fakturering sker i amerikanska dollar och i euro, varför vi är beroende av kursutvecklingen för dessa
valutor gentemot den svenska kronan. Under första kvartalet 2017 bokfördes intäkterna i dollar till en genomsnittlig kurs om
8,92 SEK, att jämföra med 8,46 SEK under första kvartalet 2016. Motsvarande siffror för euro var en genomsnittlig kurs om
9,51 SEK, att jämföra med 9,32 SEK under första kvartalet 2016. Därmed hade valutaeffekter en positiv effekt på
omsättningen. Med oförändrade valutakurser hade omsättningen ökat med 43 % jämfört med första kvartalet 2016.

Övriga rörelseintäkter utgörs av valutakursförändringar på rörelsefordringar. I övriga rörelseintäkter för helåret 2016 ingår
även forskningsanslag samt en reavinst om 41,1 MSEK i samband med försäljningen av varumärkena JointFlex®, Fergon® och
Vanquish®.

Fördelning av rörelsens intäkter Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Produktförsäljning 104 311 69 452 334 304

Milstolpebetalningar 239 - -

Nettoomsättning 104 550 69 452 334 304

Övriga rörelseintäkter 115 - 49 211

Summa rörelsens intäkter 104 665 69 452 383 515

Nettoomsättning per kanal Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Egen försäljning, organisk 35 897 38 965 172 789

Egen försäljning, förvärv och avyttringar 55 782 9 801 94 430

Produktförsäljning till distributörer, organisk 12 637 14 166 60 565

Produktförsäljning till distributörer, förvärv och avyttringar - 6 520 6 520

Milstolpebetalningar 239 - -

SUMMA 104 550 69 452 334 304

3 14 % minskning vid fasta valutakurser
4 9 % minskning vid fasta valutakurser

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 8

Nettoomsättning per produktgrupp Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Kerasal Nail®/Nalox 32 703 32 085 151 289

Dermoplast® 21 268 - -

Avyttrade produkter (JointFlex®, Fergon®, Vanquish®, PediaCare®) - 16 321 32 540

Övriga produkter 50 579 21 045 150 475

SUMMA 104 550 69 452 334 304

Nettoomsättning per geografisk marknad Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Europa 7 851 5 281 19 412

Nord- och Sydamerika 91 535 41 063 248 814

Övriga världen 5 164 6 786 33 583

Avyttrade produkter (JointFlex®, Fergon®, Vanquish®, PediaCare®) - 16 321 32 540

SUMMA 104 550 69 452 334 304

Intäkter från produktförsäljning per kvartal

Nettoomsättningens fördelning i procent, januari – mars 2017

 Kanaler Produkter Geografi

0

20

40

60

80

100

120

Q1 Q2 Q3 Q4

MSEK

2015

2016

2017

Övr
världen

5%

Europa
8%

Nord-
och Syd-
amerika

88%

Via
distribu-

törer
12%

Egen
försälj-

ning
88%

Övriga
produkter

49%

Dermoplast
20%

Nalox/
Kerasal

Nail 31%

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 9

RESULTAT
Rörelseresultatet för det första kvartalet 2017 uppgick till 6,9 MSEK (0,5). Kostnad för sålda varor uppgick till 31,7 MSEK (20,6),
vilket ger en bruttomarginal på produktförsäljningen på 70 % (70). Rörelsens kostnader, exklusive kostnad för sålda varor
under kvartalet uppgick till 66,0 MSEK (48,3), där merparten utgjordes av försäljningskostnader om 44,0 MSEK (34,9) exklusive
avskrivningar5. Försäljningskostnaderna utgjorde därmed 42 % (50) av den totala omsättningen.

Resultat efter finansnetto uppgick till -3,2 MSEK, jämfört med -7,3 MSEK för första kvartalet 2016. Resultatet stärktes av ökad
försäljning (till följd av förvärvet av Dermoplast®, New Skin® och Fiber Choice®, effekten dämpas dock av avyttringen av
JointFlex®, Fergon® och Vanquish®). Avskrivningskostnaderna ökade också till följd av förvärven, avskrivningar på
produkträttigheter var 9,2 MSEK (2,5).

Periodens resultat efter skatt blev -3,0 MSEK (-5,6) och totalresultatet blev -7,4 MSEK (-10,7). I totalresultatet ingår
valutakursomräkningar om -4,4 MSEK till följd av den försvagade amerikanska dollarkursen sista mars jämfört med årsslutet
2016.

EBITDA-marginalen för kvartalet uppgick till 16 % (5). Rensat för kostnader för FoU/affärsutveckling för framtida produkter
uppgick EBITDA-marginalen för den kommersiella verksamheten till 20 % (10).

EBITDA Sammanställning Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Nettoomsättning 104 550 69 452 334 304

Kostnad sålda varor -31 715 -20 603 -101 355

Bruttovinst 72 835 48 849 232 949

% 70% 70% 70 %

Försäljningskostnader -44 044 -34 865 -156 618

Administrationskostnader -5 748 -5 005 -20 520

Forsknings- och utvecklingskostnader – kommersiell verksamhet1) -1 817 -1 596 -5 068

Övriga rörelseintäkter/rörelsekostnader -193 -366 42 788

EBITDA från den kommersiella verksamheten 21 033 7 017 93 531

% 20% 10% 28 %

Forsknings- och utvecklingskostnader - framtida produkter2) -1 839 -1 622 -6 100

Affärsutvecklingskostnader -2 528 -1 969 -9 524

EBITDA 16 666 3 426 77 907

% 16% 5% 23 %

Avskrivningar -9 764 -2 923 -15 735

Rörelseresultat (EBIT) 6 902 503 62 172

1) Forsknings- och utvecklingskostnader ς kommersiell verksamhet inkluderar FoU-kostnader för nya produktvarianter under befintliga
varumärken, regulatoriskt arbete och kvalitet.

2) Forsknings- och utvecklingskostnader - framtida produkter inkluderar FoU-kostnader för helt nya produktkandidater.

5 Avskrivningar av produkträttigheter redovisas som försäljningskostnader i resultaträkningen.

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 10

FINANSIELL STÄLLNING

KASSAFLÖDE
Kassaflödet från den löpande verksamheten före förändringar i rörelsekapital under kvartalet uppgick till 8,1 MSEK (3,9).
Bolaget har en ökning av kapitalbindningen genom tillväxt i direktförsäljningsverksamheten via förvärv under 2016. Kassaflödet
från den löpande verksamheten uppgick till -2,9 MSEK (-3,6) för första kvartalet 2017.

Kassaflödet från investeringsverksamheten uppgick till -8,9 MSEK (-102,8 för Q1 2016 avser investeringar i företagsobligationer
i USD) och består främst av balanserade utgifter för forsknings- och utvecklingsarbeten, se stycke ”investeringar” nedan.

Kassaflödet från finansieringsverksamheten uppgick till 0 MSEK (290 för Q1 2016 avser erhållen likvid från obligationslån).

Likvida medel uppgick till 74,0 MSEK (228,8 MSEK) vid periodens slut.

INVESTERINGAR
Investeringar i immateriella tillgångar under 2017 avser balanserade utgifter för forsknings- och utvecklingsarbeten om 8,7
MSEK (3,8) samt produkträttigheter om 0,2 MSEK (0). Bolaget har tre pågående utvecklingsprojekt i sen fas som balanseras,
MOB-015, BUPI samt nästa generation av Kerasal Nail®/Nalox™. 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 3,6 MSEK (3,2), varav 1,8 MSEK (1,6) var relaterade till framtida produkter.

FoU-utgifter (kostnader och investeringar) Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

FoU-kostnader - nuvarande produkter -1 817 -1 596 -5 068

FoU-kostnader - framtida produkter -1 839 -1 622 -6 100

Avskrivningar av FoU-investeringar -445 -256 -1 274

FoU kostnader (i rapport över totalresultat) -4 101 -3 474 -12 442

Investeringar i balanserad FoU -8 716 -3 827 -50 674

Avskrivningar av balanserade FoU-investeringar 284 110 667

Avskrivningar av övriga FoU-investeringar 161 146 607

Förändring FoU investeringar (i rapport över finansiell ställning) -8 271 -3 571 -49 400

Totala FoU-utgifter -12 372 -7 045 -61 842

SKULDER
Räntebärande skulder består av ett obligationslån om 600 MSEK med förfall den 29 januari 2021. Lånet löper med en rörlig
ränta om STIBOR 3 mån + 6 %. 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 589,8 MSEK. Fullständiga villkor för obligationslånet finns tillgängliga på bolagets hemsida www.mobergpharma.se

Långfristiga ej räntebärande skulder består av en uppskjuten skatteskuld i det amerikanska dotterbolaget om 0,8 MUSD (7,5
MSEK).

Kortfristiga ej räntebärande skulder inkluderar tilläggsköpeskilling till Prestige Brands 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 (20,1 MSEK). Tilläggsköpeskillingen begränsar Moberg Pharmas riskexponering relaterad till
returer och vissa omkostnader för Fiber Choice® och PediaCare®.

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER
Moberg Pharma har inga eventualförpliktelser. Ställda säkerheter utgörs av spärrade bankmedel om 0,7 MSEK.

http://www.mobergpharma.se/

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 11

FÖRÄNDRINGAR I EGET KAPITAL

AKTIER
Aktiekapitalet uppgick vid periodens 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.

OPTIONER
Totalt finns 851 960 utestående teckningsoptioner per den 31 mars 2017, 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.

UPPLYSNING OM ÄGARE
Bolagets största aktieägare per 2017-03-31:

Aktieägare Antal aktier % av röster och kapital

ÖSTERSJÖSTIFTELSEN 2 274 179 13,1

FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION 1 346 178 7,7

CUSTODY ACCOUNT FOR THE EXCLUSIVE 886 000 5,1

NORDNET PENSIONSFÖRSÄKRING AB 687 049 4,0

MERRIL LYNCH PROF CLEAR CORP 549 787 3,2

SOCIETE GENERALE 534 565 3,1

JP MORGAN BANK LUXEMBOURG S.A. 524 394 3,0

NORTAL CAPITAL AB 497 821 2,9

WOLCO INVEST AB6 435 399 2,5

EUROCLEAR BANK S.A/N.V, W8-IMY 350 000 2,0

GRANDEUR PEAK INTERNATIONAL 334 194 1,9

LUNDMARK, ANDERS 282 000 1,6

GRANDEUR PEAK GLOBAL, OPPORTUNITIES 255 657 1,5

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

SKANDIA, FÖRSÄKRINGS 206 769 1,2

DANICA PENSION 204 284 1,2

PRIORITET CAPITAL AB 200 000 1,2

SYNSKADADES STIFTELSE 172 201 1,0

ÖHMAN HJÄRT- LUNGFOND 165 000 1,0

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

HYVÄT LEHDET RSM OY 129 404 0,7

SUMMA, 20 STÖRSTA ÄGARNA 10 242 295 58,8

Övriga aktieägare 7 169 547 41,2

TOTALT 17 411 842 100

6 Ägs av bolagets VD Peter Wolpert

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 12

ORGANISATION
Per den 31 mars 2017 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 31,3 MSEK för första kvartalet 2017, jämfört med
17,4 MSEK föregående år. Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 21,8 MSEK (13,1) och resultat
efter finansnetto uppgick till 4,9 MSEK (-8,3). Likvida medel uppgick till 39,3 MSEK (215,7) 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 2016 på sidan 23.

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

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 13

RAPPORT ÖVER TOTALRESULTATET (KONCERNEN)

 Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Nettoomsättning 104 550 69 452 334 304

Kostnad sålda varor -31 715 -20 603 -101 355

Bruttovinst 72 835 48 849 232 949

Försäljningskostnader1) -53 294 -37 472 -170 833

Affärsutvecklings- och administrationskostnader -8 345 -7 034 -30 290

Forsknings- och utvecklingskostnader -4 101 -3 474 -12 442

Övriga rörelseintäkter 115 - 49 211

Övriga rörelsekostnader -308 -366 -6 423

Rörelseresultat (EBIT) 6 902 503 62 172

Ränteintäkter och liknande resultatposter - 71 15 308

Räntekostnader och liknande resultatposter -10 093 -7 846 -30 935

Resultat efter finansiella poster (EBT) -3 191 -7 272 46 545

Skatt på periodens resultat 187 1 624 -13 877

PERIODENS RESULTAT -3 004 -5 648 32 668

Poster som kommer att omklassificeras till resultat

Omräkningsdifferenser vid utländska verksamheter -4 403 -5 101 19 584

Övrigt totalresultat -4 403 -5 101 19 584

TOTALRESULTAT FÖR PERIODEN -7 407 -10 749 52 252

Periodens resultat hänf.t. moderf. aktieägare -3 004 -5 648 32 668

Periodens resultat hänförligt till minoritetsintresse

Totalresultat h.t. moderföretagets aktieägare -7 407 -10 749 52 252

Totalresultat hänförligt till minoritetsintresse

Resultat per aktie före utspädning -0,17 -0,40 2,27

Resultat per aktie efter utspädning7 -0,17 -0,40 2,25

1) Varav avskrivningar på produkträttigheter -9 152 -2 514 -13 838

EBITDA 16 666 3 426 77 907

Avskrivningar produkträttigheter -9 152 -2 514 -13 838

Avskrivningar övrigt -612 -409 -1 897

Rörelseresultat (EBIT) 6 902 503 62 172

7 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 DELÅRSRAPPORT JANUARI – MARS 2017

 14

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG (KONCERNEN)

(TSEK) 2017.03.31 2016.03.31 2016.12.31

Tillgångar

Immateriella anläggningstillgångar 996 753 257 959 1 000 367

Materiella anläggningstillgångar 688 872 774

Finansiella anläggningstillgångar 1 1 1

Uppskjuten skattefordran 11 064 17 850 10 161

Summa anläggningstillgångar 1 008 506 276 682 1 011 303

Varulager 54 242 23 256 42 224

Kundfordringar och andra fordringar 89 859 63 583 92 545

Kortfristiga finansiella tillgångar - 94 425 -

Kassa och bank 74 045 228 790 86 104

Summa omsättningstillgångar 218 146 410 054 220 873

SUMMA TILLGÅNGAR 1 226 652 686 736 1 232 176

Eget kapital och skulder

Eget kapital (hänf. till moderbolagets aktieägare) 554 733 342 622 561 625

Långfristiga räntebärande skulder 589 790 293 658 589 040

Långfristiga ej räntebärande skulder 7 545 - 6 971

Kortfristiga ej räntebärande skulder 74 584 50 456 74 540

SUMMA EGET KAPITAL OCH SKULDER 1 226 652 686 736 1 232 176

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 15

RAPPORT ÖVER KASSAFLÖDESANALYS I SAMMANDRAG (KONCERNEN)

 Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Den löpande verksamheten

Rörelseresultat före finansiella poster 6 902 502 62 171

Erhållna och betalda finansiella poster -9 078 -35 -8 319

Betald skatt -5 -26 -24

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och andra justeringar 9 764 2 923 -29 073

Kostnader för personaloptionsprogram8 542 562 1 748

Kassaflöde före förändring av rörelsekapital 8 125 3 926 26 503

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av varulager -12 756 -1 056 -20 025

Ökning (-) / Minskning (+) av rörelsefordringar 1 256 -9 571 -30 651

Ökning (+) / Minskning (-) av rörelseskulder 501 3 074 6 232

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN -2 874 -3 627 -17 941

Investeringsverksamheten

Nettoinvesteringar i immateriella tillgångar -8 878 -3 891 -680 401

Nettoinvesteringar i inventarier -31 -104 -255

Nettoinvesteringar i finansiella tillgångar - -98 854 -

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN -8 909 -102 849 -680 656

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) - 290 106 584 263

Emission av aktier efter transaktionskostnader -51 - 153 689

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN -51 290 106 737 952

Förändring i likvida medel -11 834 183 630 39 355

Likvida medel vid periodens början 86 104 45 356 45 356

Kursdifferens i likvida medel -225 -196 1 393

Likvida medel vid periodens slut 74 045 228 790 86 104

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

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 16

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL (KONCERNEN)

(TSEK)

Aktiekapital Övrigt
tillskjutet
kapital

Omräknings-
reserv

Ansamlad
förlust

Totalt eget
kapital

1 januari – 31 mars 2017

Ingående balans 1 januari 2017 1 741 524 003 62 119 -26 238 561 625

Totalresultat

Periodens resultat -3 004 -3 004

Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 -4 403 -4 403

Transaktioner med aktieägare

Transaktionskostnader nyemission -39 -39

Personaloptioner 554 554

UTGÅENDE BALANS 31 MARS 2017 1 741 524 518 57 716 -29 242 554 733

1 januari - 31 mars 2016

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

Totalresultat

Periodens resultat -5 648 -5 648

Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 -5 101 -5 101

Transaktioner med aktieägare

Personaloptioner 549 549

UTGÅENDE BALANS 31 MARS 2016 1 422 368 321 37 434 -64 554 342 622

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

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 17

NYCKELTAL (KONCERNEN)

 Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Nettoomsättning 104 550 69 452 334 304

Bruttomarginal % 70 % 70 % 70 %

EBITDA 16 666 3 426 77 907

EBITDA % 16 % 5 % 23 %

Rörelseresultat (EBIT) 6 902 503 62 172

Resultat efter skatt -3 004 -5 648 32 668

Vinstmarginal % Neg Neg 10 %

Balansomslutning 1 226 652 686 736 1 232 176

Nettofordran -515 745 -64 868 -502 936

Skuldsättningsgrad 106 % 86 % 105 %

Soliditet 45 % 50 % 46 %

Räntabilitet på eget kapital -1 % -2 % 6 %

Resultat per aktie efter utspädning, SEK -0,17 -0,40 2,25

Operativt kassaflöde per aktie efter utspädning, SEK -0,17 -0,25 -1,24

Eget kapital per aktie, SEK 31,86 24,10 32,26

Genomsnittligt antal aktier före utspädning 17 411 842 14 172 130 14 413 627

Genomsnittligt antal aktier efter utspädning 17 618 649 14 388 450 14 503 738

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

Aktiekurs på balansdagen, SEK 58,25 52,50 57,00

Börsvärde på balansdagen, MSEK 1 014 746 992

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 DELÅRSRAPPORT JANUARI – MARS 2017

 18

RESULTATRÄKNING I SAMMANDRAG (MODERBOLAGET)

 Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Nettoomsättning 31 134 17 400 103 348

Kostnad sålda varor -4 217 -4 827 -23 223

Bruttovinst 26 917 12 573 80 125

Försäljningskostnader -11 139 -3 573 -21 540

Affärsutvecklings- och administrationskostnader -6 593 -5 822 -24 736

Forsknings- och utvecklingskostnader -3 808 -3 395 -11 718

Övriga rörelseintäkter 96 - 17 940

Övriga rörelsekostnader -308 -342 -6 299

Rörelseresultat 5 165 -559 33 772

Ränteintäkter - 70 15 308

Räntekostnader -10 093 -7 845 -30 935

Resultat efter finansiella poster -4 928 -8 334 18 145

Skatt på periodens resultat 891 2 065 -3 713

RESULTAT -4 037 -6 269 14 432

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 19

BALANSRÄKNING I SAMMANDRAG (MODERBOLAGET)

(TSEK) 2017-03-31 2016-03-31 2016-12-31

Tillgångar

Immateriella anläggningstillgångar 843 267 86 084 842 712

Materiella anläggningstillgångar 404 610 452

Finansiella anläggningstillgångar 178 107 178 107 178 107

Uppskjuten skattefordran 11 064 14 827 10 161

Summa anläggningstillgångar 1 032 842 279 628 1 031 432

Varulager 343 406 370

Kundfordringar och andra fordringar 12 123 23 215 13 123

Fordringar till koncernbolag 43 302 25 648 25 699

Kortfristiga finansiella tillgångar - 94 425 -

Kassa och bank 39 277 215 714 72 379

Summa omsättningstillgångar 95 045 359 408 111 571

SUMMA TILLGÅNGAR 1 127 887 639 036 1 143 003

Eget kapital och skulder

Eget kapital 491 461 318 280 494 983

Långfristiga räntebärande skulder 589 790 293 658 589 040

Kortfristiga ej räntebärande skulder 46 636 27 098 58 980

SUMMA EGET KAPITAL OCH SKULDER 1 127 887 639 036 1 143 003

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 20

KASSAFLÖDESANALYS I SAMMANDRAG (MODERBOLAGET)

 Jan-mar Jan-mar Helår

(TSEK) 2017 2016 2016

Den löpande verksamheten

Rörelseresultat före finansiella poster 5 165 -559 33 772

Erhållna och betalda finansiella poster -9 078 -35 -8 319

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och andra justeringar 8 371 1 026 -3 450

Kostnader för personaloptionsprogram 393 194 1 312

Kassaflöde före förändring av rörelsekapital 4 851 626 23 315

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av varulager 27 - 36

Ökning (-) / Minskning (+) av rörelsefordringar -16 603 6 770 18 317

Ökning (+) / Minskning (-) av rörelseskulder -12 448 -439 11 677

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN -24 173 6 957 53 345

Investeringsverksamheten

Nettoinvesteringar i immateriella tillgångar -8 878 -3 891 -740 303

Nettoinvesteringar i inventarier - -104 -115

Nettoinvesteringar i finansiella tillgångar - -98 854 -

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN -8 878 -102 849 -740 418

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) - 290 106 584 263

Emission av aktier efter transaktionskostnader -51 - 153 689

KASSAFLÖDE FRÅN FINANSIERINGS-
VERKSAMHETEN

-51 290 106 737 952

Förändring i likvida medel -33 102 194 214 50 879

Likvida medel vid periodens början 72 379 21 500 21 500

Likvida medel vid periodens slut 39 277 215 714 72 379

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 21

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER
Delårsrapporten har upprättats i enlighet med IAS 34 och årsredovisningslagen. Koncernredovisningen har, i likhet med
årsbokslutet för 2016, 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 2016. Ett antal nya eller omarbetade standarder, tolkningar och förbättringar har antagits av EU och ska tillämpas från och
med 1 januari 2017. 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
mars 2017. Obligationslånets verkliga värde, enligt nivå 2 i värderingshierarkin, uppgick till ca 636 MSEK (baserat på
likvidhandelspris) per 31 mars 2017. Tilläggsköpeskilling värderas enligt nivå 3 i värderingshierarkin och uppgick till ca 20 MSEK
per 31 mars 2017.

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – MARS 2017

 22

KOMMANDE INFORMATIONSTILLFÄLLEN

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. Årsredovisningen och kallelse
till stämma finns tillgänglig 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 delårsrapport är inte granskad av bolagets revisorer.

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

Bromma, 8 maj 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@mobergpharma.se
mailto:anna.ljung@mobergpharma.se
http://www.mobergpharma.se/

