
MOBERG PHARMA AB (PUBL) 556697-7426 BOKSLUTSKOMMUNIKÈ 2016

1

Delårsrapport januari – juni 2017

Moberg Pharma AB (Publ)

Q1

Q2

Q3

Q4

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

 2

 VÅRA TRE STÖRSTA VARUMÄRKEN UTVECKLAS VÄL
”Kerasal Nail® nådde en marknadsandel om 29 % samtidigt som vi har utökat distributionen för både
Dermoplast® och New Skin®. Rekryteringen till MOB-015-studien har tagit längre tid än förväntat, men ser
ut att ta fart efter ett antal åtgärder”, säger Peter Wolpert, VD Moberg Pharma.

PERIODEN (JAN-JUN 2017)*
• Nettoomsättning 240,7 MSEK (165,3)
• EBITDA 26,5 MSEK (36,8/-4,3**)
• EBITDA för befintlig produktportfölj 35,7 MSEK

(43,3/2,7**)
• Rörelseresultat (EBIT) 6,9 MSEK (31,8/-9,4**)
• Resultat efter skatt -10,8 MSEK (22,3/-18,8**)
• Resultat per aktie efter utspädning -0,62 SEK (1,56)
• Operativt kassaflöde per aktie -1,61 SEK (-0,16)

ANDRA KVARTALET (APR-JUN 2017)*
• Nettoomsättning 136,2 MSEK (71,3)
• EBITDA 9,8 MSEK (33,4/-7,8**)
• EBITDA för befintlig produktportfölj 14,7 MSEK

(36,4/-4,7**)
• Rörelseresultat (EBIT) 0 MSEK (31,2/-9,9**)
• Resultat efter skatt -7,8 MSEK (28,0/-13,2**)
• Resultat per aktie efter utspädning -0,45 SEK (1,96)
• Operativt kassaflöde per aktie -1,44 SEK (0,09)

* Jämförelsesiffrorna inkluderar en reavinst i Q2 2016 om 41,1 MSEK från avyttringen av Jointflex®, Fergon® och Vanquish ®
** Exklusive reavinst

VÄSENTLIGA HÄNDELSER UNDER ANDRA KVARTALET
• Utökad distribution för Dermoplast® via Walmart och CVS
• Sara Brandt invald till ny styrelseledamot
• Inlösta optionsprogram ökade antalet aktier och röster med 28 920

VÄSENTLIGA HÄNDELSER EFTER KVARTALET
• Positiva data från klinisk studie för Kerasal Nail®/Emtrix®

•
•
•
•
•

TELEFONKONFERENS

VD Peter Wolpert presenterar rapporten vid en telefonkonferens klockan 15.00 idag,
den 8 augusti 2017. Telefon 08-566 426 95

259 276 286 282 261 299 334 369
434

0
100
200
300
400
500

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q2
2016

Q3
2016

Q4
2016

Q1
2017

Q2
2017

Försäljningsintäkter, rullande 12 mån
MSEK

15% 17% 16%
12%

5%
10% 10%

13%
16%

15% 17% 16%
12%

21% 23% 23% 25%

17%

0%

10%

20%

30%

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q2
2016

Q3
2016

Q4
2016

Q1
2017

Q2
2017

EBITDA-marginal, rullande 12 mån
%

Exkl reavinst

Inkl reavinst

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

 3

VD-KOMMENTAR
Efter ett år av betydande förvärv utgör direktförsäljningen i USA omkring 90 % av bolagets totala
omsättning. Våra tre största varumärken står för huvuddelen av bolagets intjäning och vi har under det
andra kvartalet gjort betydande investeringar och satsningar på dessa varumärken med god initial respons.
Parallellt utvecklas vår pipeline med två fas 3-program med potential som vida överstiger vår nuvarande
portfölj. Rekryteringen till MOB-015-studien har tagit längre tid än förväntat, men ser ut att ta fart efter ett
antal åtgärder. Vi arbetar också med full kraft med kommersialiseringsplanerna för MOB-015.

Under det andra kvartalet ökade försäljningen med 91 % till 136 MSEK, varav 2 % var organisk tillväxt. EBITDA1 stärktes med 18
MSEK till 10 MSEK. Marknadsföringsinsatserna är säsongsbetonade och toppar under andra kvartalet (55 %2 av försäljningen)
men bidrar till omsättning och lönsamhet framöver. Vi förväntar oss starkare kassaflöden under det andra halvåret i enlighet
med vårt säsongsmönster samt reglering av engångsposter om 18 MSEK.

Försäljningen för både New Skin® och Dermoplast® utvecklas enligt plan och de båda varumärkena är nu helt integrerade i
verksamheten, där de vid sidan om Kerasal Nail® står för en allt högre andel av vår omsättning och lönsamhet. Den initiala
responsen på de nya marknadskampanjerna för New Skin® är mycket lovande och bidrog till 27% tillväxt3 i försäljning till
konsument.

Vi befinner oss mitt i högsäsongen för Kerasal Nail®, vars marknadsandel ökat till 29 %4, bland annat tack vare starka
försäljningsargument och vässad marknadsföring. Enligt en nyligen publicerad klinisk studie ger Kerasal Nail®/Emtrix® synbar
effekt redan efter en veckas behandling, både vid nagelsvamp och nagelpsoriasis. De positiva studieresultaten möjliggör
slagkraftiga kampanjer på samtliga marknader framöver och resultaten för nagelpsoriasis är mycket intressanta då det idag
saknas behandlingsalternativ för dessa patienter.

Efter förvärven i USA utgör distributörsförsäljningen ca 10 % och en minskande andel av vår totala försäljning. Vi har dock god
lönsamhet på dessa marknader och ser en stor långsiktig potential för vår portfölj på marknader utanför USA. I Japan går
lanseringen enligt förväntan och antalet återförsäljare utökas. Det är för tidigt att dra några långtgående slutsatser om
utvecklingen, men de signaler vi får är positiva. I Kina däremot, begränsar de lokala regelverken effektiv marknadsföring av vår
nuvarande produkt och på kort sikt dämpar vi därför förväntningarna. För MOB-015 kvarstår Kina emellertid som en
högintressant marknad med betydande potential.

Rekryteringen till de två fas 3-studierna för MOB-015 har dragit ut på tiden och förväntas dröja längre än till årets slut och
överskrida tidigare angivet kostnadsestimat något. Vi har vidtagit ett antal åtgärder för att öka rekryteringstakten och vår
bedömning är att vi nu är på rätt väg och att konsekvenserna är begränsade.

Under det andra kvartalet gav vi vår input på den indiska fas 3 ansökan för BUPI till vår partner Cadila Pharmaceuticals, som nu
är i slutskedet med att finalisera ansökan.

Jag kommer att vara baserad på vårt kontor i New Jersey, USA under cirka ett år framåt, med regelbunden närvaro på
huvudkontoret i Stockholm. Syftet är att under en längre tid få arbeta nära vårt amerikanska team, befintliga och potentiella
partners i USA samt kunna intensifiera interaktionen med amerikanska investerare. Det är en fördel att kunna arbeta med
kommersialiseringsförberedelser av MOB-015 på plats i USA, som kommer blir den absolut viktigaste marknaden för
produkten. Jag ser mycket fram emot detta och de ytterligare möjligheter vi kan skapa för bolaget genom ökad närvaro i USA.

Peter Wolpert, VD Moberg Pharma

1 Exklusive reavinst i Q2 2016 om 41,1 MSEK
2 Försäljningskostnader exklusive avskrivningar på produkträttigheter
3 Under Q2 2017 jämfört med föregående år, Point of Sale data för de fem största återförsäljarna
4 Försäljning till slutkonsument i USA för nagelsvampsprodukter, exklusive apotekens egna varumärken, i Multioutlet-butiker (stormarknader
och apotekskedjor) under de senaste 52 veckorna fram till 10 juni 2017, enligt SymphonyIRI

MOBERG PHARMA AB (PUBL) 556697-7426 DELÅRSRAPPORT JANUARI – JUNI 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. Nyligen dokumenterades också god klinisk effekt på psoriasisnaglar. Produkten säljs under namnen
NaloxTM/NalocTM, Emtrix®, Zanmira® och Kerasal Nail® (USA) 5 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, Japan och Sydostasien.

5 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 – JUNI 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), 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
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 den årliga försäljningspotentialen för produkten
till 250 - 500 MUSD.

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 MUSD, givet framgångsrik kommersialisering inom oral mukosit och ytterligare åtminstone en
indikation.

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

 6

VERKSAMHETENS UTVECKLING UNDER 2017
Våra tre största varumärken utvecklas väl och står för en allt högre andel av de totala intäkterna.
Under andra kvartalet ökade marknadsandelen för Kerasal Nail® till 29 %, bland annat tack vare
starkare försäljningsargument som påtalar synbar förbättring redan efter en veckas behandling.
Samtidigt utvecklas den utökade lanseringen i Japan positivt och enligt plan, medan förväntningarna
på Kina dämpas i väntan på nästa generations produkt. Rekryteringen till MOB-015-studien har tagit
längre tid än förväntat, men förväntas ta fart efter ett antal åtgärder.

PÅ MARKNADEN
Direktförsäljning – Starkare försäljningsargument ger resultat
Det är högsäsong för Kerasal Nail® i USA och vi fortsätter att tillvarata momentum från 2016 års nylansering. Kerasal Nail® har
nu en marknadsandel om 29 %; bland annat tack vare starka försäljningsargument om synbar effekt redan efter en vecka samt
fortsatt finjustering av marknadsföringen. Nyligen rapporterades resultaten från en öppen klinisk multicenterstudie där man
undersökt de tidiga effekterna av behandling med Kerasal Nail®/Emtrix® hos 103 patienter drabbade av nagelsvamp och/eller
nagelpsoriasis. Hela 76 % upplevde synbar förbättring redan efter en vecka, en andel som ökade till 92 % efter åtta veckor;
studiens primära resultatmått. I gruppen med nagelpsoriasis uppvisade 94 % av patienterna synbar förbättring efter åtta
veckor. Resultaten är mycket intressanta då det idag saknas behandlingsalternativ vid nagelpsoriasis. Studien kommer att
presenteras vid EADV i Genève i september 2017 och har publicerats i tidskriften Dermatology.

Vi är också nöjda med utvecklingen för våra nya varumärken, New Skin® och Dermoplast®. Försäljningen av New Skin® Spray
utökades från och med andra kvartalet och produkten säljs nu i 3 900 Walmart-butiker och fler än 1 500 Walgreens-butiker. I
juni initierades en kampanj för att stärka varumärkets positionering, bland annat genom rikstäckande tv-reklam. Inför
nylanseringen gjordes fördjupade konsumentundersökningar och responsen på marknadsföringen har varit god, med 27 %
tillväxt i försäljning till konsument från de stora återförsäljarna under det andra kvartalet. Observera att det är cirka en månads
eftersläpning innan ökad konsumentförsäljning ger effekt på nettoomsättningen. De initiala marknadsinvesteringarna i New
Skin® påverkar som väntat lönsamheten under det andra kvartalet negativt, men vi förväntar oss positiva effekter på resultat
och kassaflöde framöver. Även för Dermoplast® har vi ökat distributionen hos Walmart till 3 500 butiker och CVS till 7 500
butiker och tillväxten går enligt plan. Att vi har lyckats utöka antalet försäljningsställen för båda de strategiska varumärken vi
förvärvade förra året visar på vårt goda renommé hos återförsäljarna. Vi ser också över varumärkespositioneringen, liksom vi
tidigare gjort med både Kerasal® och New Skin®, för att identifiera ytterligare tillväxtmöjligheter framöver.

Distributionsförsäljning – God lönsamhet trots minskande andel av vår omsättning
Under andra kvartalet inleddes, lagom till högsäsongen, en rikstäckande lansering av Zanmira® Nail (Kerasal Nail®) i Japan
tillsammans med CMIC Group, Moberg Pharmas lokala samarbetspartner. Lanseringen omfattar ett flertal större städer och
intresset bland konsumenterna är stort.

Samtidigt dämpar vi våra förväntningar på Kina som i dagsläget inte kommer att infria våra förhoppningar på grund av det
lokala regelverk som begränsar möjligheterna till effektiv marknadsföring. Dock ser vi betydande möjligheter för nästa
generations nagelsvampsprodukt på denna marknad. Övriga marknader, med Taiwan i täten, uppvisade lägre volymer under
kvartalet än vi hade förväntat oss. Lönsamheten i regionen är dock god trots att dessa marknader står för en minskande del av
bolagets totala intäkter. De starkare försäljningsargument som nyligen bekräftats i en klinisk studie möjliggör ytterligare
satsningar från våra distributörer framöver.

I PIPELINE

MOB-015 – Nu lägger vi i en extra växel
Rekryteringen till de två fas 3-studierna har dragit ut på tiden och kommer inte att slutföras före årsskiftet, delvis beroende på
den ursprungliga utformningen av urvalsprocessen. För att säkerställa att rätt patienter rekryteras utan att försena studien
ytterligare, har vi justerat processen, samtidigt som vi utökar annonseringen och antalet kliniker, med något högre kostnader
som följd. Parallellt arbetar vi med att förbereda kommersialiseringen av MOB-015 och fördjupa diskussionerna med ett antal
potentiella kommersialiseringspartner. I en marknadsundersökning bland 90 amerikanska läkare framkom att det finns stor
efterfrågan på bättre utvärtes behandlingar av nagelsvamp. Bland annat uppgav sex av tio läkare att de skulle föredra MOB-
015 framför befintliga utvärtes läkemedel. Resultaten stärker ytterligare vår uppfattning om potentialen för MOB-015 som vi
nu lägger i en extra växel för att förverkliga.

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

 7

BUPI – Förberedelser för fas 3-studie pågår
Vår partner Cadila Pharmaceuticals är i slutskedet inför inlämning av fas-3 ansökan. Cadila Pharmaceuticals ansvarar för att
finansiera och genomföra den aktuella fas 3-studien i Indien. Vi avvaktar resultaten av fas 3-studien och partnerdiskussioner
innan ytterligare studier initieras.

Under det andra kvartalet gav vi vår input på den indiska fas 3 ansökan för BUPI till Cadila Pharmaceuticals som nu är i
slutskedet med att finalisera ansökan.

.

BOLAGSHÄNDELSER

Vid årsstämman i maj valdes Sara Brandt till ny ledamot i styrelsen. Sara Brandt har lång erfarenhet från nordiska och
internationella bolag inom Fast Moving Consumer Goods (FMCG), där hon haft en rad ledande befattningar; däribland Vice
President Region North och Managing Director Sweden på Berner och Executive Vice President och Head of Nordic division på
Cederroth AB.

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

 8

KONCERNENS OMSÄTTNING OCH RESULTAT
OMSÄTTNING
Andra kvartalet (april-juni 2017)
Nettoomsättningen uppgick till 136,1 MSEK (71,3), en ökning med 91 % jämfört med föregående år. Kerasal Nail®6 stod för
53,2 MSEK (49,0), Dermoplast® stod för 26,0 MSEK (0) medan övriga produkter, inklusive New Skin®, bidrog med 76,7 (16,5)
MSEK. Tillsammans utgör den globala försäljningen för de tre största varumärkena Kerasal Nail®, Dermoplast® och New Skin®
mer än två tredjedelar av omsättningen och en ännu högre andel av lönsamheten.

Bolagets totala intäkter kommer huvudsakligen, cirka 90 %, från direktförsäljning i USA och domineras av de tre största
varumärkena Kerasal Nail®, Dermoplast® och New Skin®. Försäljningen av Kerasal Nail® i USA ökade med 30 % och
försäljningen för både New Skin® och Dermoplast® utvecklas enligt plan. Sammantaget ökade direktförsäljningen med 130 %,
eller motsvarande 12 % rensat för förvärv (5 % vid oförändrade valutakurser jämfört med jämförelseperioden).7

Övrig försäljning, via distributörer, minskade med 30 % under andra kvartalet (-32 % vid oförändrade valutakurser jämfört med
jämförelseperioden).8 Försäljningen påverkas av höga lagernivåer i Asien och Kanada.

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 det andra kvartalet 2017 bokfördes intäkterna i dollar till en genomsnittlig kurs
om 8,86 SEK, att jämföra med 8,33 SEK 2016. Motsvarande siffror för euro var en genomsnittlig kurs om 9,68 SEK, att jämföra
med 9,27 SEK 2016. Därmed hade valutaeffekter en positiv effekt på omsättningen. Med oförändrade valutakurser hade
omsättningen ökat med 79 % jämfört med andra kvartalet 2016.

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

Halvårsperioden (januari-juni 2017)
Nettoomsättningen ökade med 71 % till 240,6 MSEK (140,7), drivet av direktförsäljningen i USA. Försäljningen av Kerasal Nail®
uppgick till 85,9 MSEK (81,1), Dermoplast® till 47,2 MSEK (0) och övriga produkter 107,4 (59,6) MSEK.

Fördelning av rörelsens intäkter Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Produktförsäljning 136 072 71 294 240 383 140 746 334 304
Milstolpebetalningar - - 239 - -
Nettoomsättning 136 072 71 294 240 622 140 746 334 304
Övriga rörelseintäkter 114 42 280 229 42 280 49 211

Summa rörelsens intäkter 136 186 113 574 240 851 183 026 383 515

6 Kerasal Nail®/Emtrix®/Nalox™/ Naloc™/Zanmira® Nail etc. beroende på marknad
7 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®) samt PediaCare®, som avyttrades den 19 december
2016.
8 Observera att distributörsförsäljningen varierar mellan kvartal och inte direkt speglar efterfrågan och den gångna periodens försäljning i
apoteksled. Beställningar för flesta marknader sker vid 2-3 tillfällen per år.

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

 9

Nettoomsättningens fördelning i procent, januari – juni 2017

 Kanaler Produkter Geografi

Nettoomsättning per kanal Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Egen försäljning, organisk 60 409 53 774 96 301 92 739 172 789
Egen försäljning, förvärv och avyttringar 63 340 - 119 122 9 801 94 430
Produktförsäljning till distributörer, organisk 12 323 17 520 24 960 31 686 60 565
Produktförsäljning till distributörer, förvärv och avyttringar - - - 6 520 6 520
Milstolpebetalningar - - 239 - -

SUMMA 136 072 71 294 240 622 140 746 334 304

Nettoomsättning per produktgrupp Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Kerasal Nail®/Nalox 53 246 49 022 85 949 81 107 151 289
Dermoplast® 26 015 - 47 283 - -
Avyttrade produkter (JointFlex®, Fergon®, Vanquish®,
PediaCare®)

- - - 16 321 32 540

Övriga produkter 56 811 22 272 107 390 43 317 150 475

SUMMA 136 072 71 294 240 622 140 746 334 304

Nettoomsättning per geografisk marknad Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Europa 5 364 6 938 13 215 12 219 19 412
Nord- och Sydamerika 123 541 53 891 215 076 94 955 248 814
Övriga världen 7 167 10 465 12 331 17 251 33 583
Avyttrade produkter (JointFlex®, Fergon®, Vanquish®,
PediaCare®)

- - - 16 321 32 540

SUMMA 136 072 71 294 240 622 140 746 334 304

Övr
 världen

5%
Europa

6%

Amerika
89%

Via
distribu-

törer
10%

Egen
försäljni

ng
90%

Övriga
produkter

45%

Dermopl
ast 20%

Nalox/
Kerasal

Nail 35%

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

 10

Intäkter från produktförsäljning per kvartal

RESULTAT

Andra kvartalet (april-juni 2017)
Rörelseresultatet uppgick till 0,0 MSEK (31,2). Notera att föregående års rörelseresultat inkluderar en reavinst om 41,1 MSEK
från avyttringen av Jointflex®, Fergon® och Vanquish ®. Resultatökningen är främst driven av genomförda förvärv och
avyttringar vilka resulterat i en förändrad produktmix och skalfördelar. Kostnad för sålda varor uppgick till 37,2 MSEK (20,1),
vilket ger en bruttomarginal på produktförsäljningen om 73 % (72).

Rörelsens kostnader, exklusive kostnad för sålda varor under kvartalet, uppgick till 98,9 MSEK (62,2), där merparten utgjordes
av försäljningskostnader om 75,3 MSEK (49,7) exklusive avskrivningar9. Under kvartalet genomfördes
marknadsföringskampanjer för Kerasal® Intensive Foot Repair™ och New Skin®, samt fortsatta investeringar i brand equity för
Kerasal Nail® i USA. Försäljningskostnaderna utgjorde totalt 55 % (70) av nettoomsättningen. Marknadsföringsinsatserna är
säsongsbetonade och toppar under andra kvartalet, men väntas även bidra till omsättning och lönsamhet framgent.

Resultat efter finansnetto minskade till -9,3 MSEK (35,8 eller -5,3 exklusive reavinst) på grund av ökade räntekostnader om 9,4
MSEK (4,7) hänförliga till det utökade obligationslånet.

Avskrivningskostnaderna ökade också till följd av förvärven i 2016, med avskrivningar på produkträttigheter som uppgick till 9,2
MSEK (1,7).

9 Avskrivningar av produkträttigheter redovisas som försäljningskostnader i resultaträkningen.

0

20

40

60

80

100

120

140

160

Q1 Q2 Q3 Q4

MSEK

2015

2016

2017

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

 11

Kvartalets resultat efter skatt blev -7,7 MSEK (28,0) och totalresultatet efter omräkningsdifferenser blev -20,3 MSEK (-36,3). I
totalresultatet ingår valutakursomräkningar om -12,6 MSEK till följd av den försvagade amerikanska dollarkursen sista juni
2017 jämfört med årsslutet 2016.

EBITDA exklusive reavinsteffekter stärktes med 18 MSEK10 till 10 MSEK. EBITDA-marginalen ökade till 7 % (47 eller -11
exklusive reavinst).

Halvårsperioden (januari-juni 2017)
Rörelseresultatet exklusive reavinsteffekter för första halvåret ökade med 71 % till 6,9 MSEK (31,7 eller -4,3 exklusive reavinst).
Kostnad för sålda varor uppgick till 69,0 MSEK (40,7), vilket ger en oförändrad bruttomarginal om 71 % (71). Rörelsens
kostnader, exklusive kostnad för sålda varor, ökade med 49 % till 164,9 MSEK (110,6).

EBITDA-marginalen för första halvåret 2017 uppgick till 11% (26 eller -3 exklusive reavinst).

EBITDA Sammanställning Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Nettoomsättning 136 072 71 294 240 622 140 746 334 304
Kostnad sålda varor -37 279 -20 077 -68 994 -40 680 -101 355
Bruttovinst 98 793 51 217 171 628 100 066 232 949
% 73% 72% 71% 71% 70 %

Försäljningskostnader -75 323 -49 727 -119 367 -84 592 -156 618
Administrationskostnader -6 001 -4 755 -11 749 -9 760 -20 520
Forsknings- och utvecklingskostnader – kommersiell
verksamhet1)

-1 459 -1 115 -3 276 -2 711 -5 068

Övriga rörelseintäkter/rörelsekostnader -1 347 40 787 -1 540 40 421 42 788
EBITDA från den kommersiella verksamheten 14 663 36 407 35 696 43 424 93 531
% 11% 51% 15% 31% 28 %

Forsknings- och utvecklingskostnader - framtida produkter2) -2 147 -744 -3 986 -2 366 -6 100
Affärsutvecklingskostnader -2 722 -2 274 -5 250 -4 243 -9 524
EBITDA 9 794 33 389 26 460 36 815 77 907
% 7% 47% 11% 26% 23 %

Avskrivningar -9 754 -2 142 -19 518 -5 065 -15 735

Rörelseresultat (EBIT) 40 31 247 6 942 31 750 62 172

1) Forsknings- och utvecklingskostnader – 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.

10 Exklusive reavinst i Q2 2016 om 41,1 MSEK

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

 12

FINANSIELL STÄLLNING

KASSAFLÖDE
Andra kvartalet (april-juni 2017)
Kassaflödet från den löpande verksamheten uppgick till 1,0 MSEK (-12,1) före, och -25,1 MSEK (1,3) efter, förändringar i
rörelsekapital. Rörelsekapitalbindningen ökade, främst beroende på engångseffekter om 18 MSEK hänförliga till
fordringar/skulder från förvärv och avyttringar som regleras under tredje kvartalet, samt ökad tillväxt och säsongsrelaterade
utgifter för marknadsinvesteringar.

Halvårsperioden (januari-juni 2017)
För första halvåret uppgick kassaflödet från den löpande verksamheten till 9,1 MSEK (-8,1) före, och -28,0 MSEK (-2,3) efter,
förändringar i rörelsekapital. Bolaget har en ökning av kapitalbindningen genom tillväxt i direktförsäljningsverksamheten via
förvärv under 2016.

Kassaflödet från investeringsverksamheten uppgick till -21,7 MSEK (-138,6) och består främst av balanserade utgifter för FoU,
se stycke ”investeringar” nedan. Under 2016 ingår investeringar i företagsobligationer i USD samt avyttrade varumärken i
kassaflöde från investeringsverksamheten.

Kassaflödet från finansieringsverksamheten uppgick till 0,9 MSEK (291,6) och avser tecknade aktier via optionsprogram. Under
2016 ingår erhållen likvid från obligationslån i kassaflöde från finansieringsverksamheten.

Likvida medel uppgick till 36,6 MSEK (196,1 MSEK) vid periodens slut.

INVESTERINGAR
Investeringar i immateriella tillgångar under 2017 avser huvudsakligen balanserade utgifter för forsknings- och
utvecklingsarbeten om 21,4 MSEK (24,4). Bolaget har tre pågående utvecklingsprojekt i sen fas vilka balanseras, MOB-015,
BUPI samt nästa generation av Kerasal Nail®/Nalox™. Utöver balanserade utgifter för FoU-arbeten hade Moberg Pharma även
utgifter hänförliga till FoU vilka kostnadsfördes direkt i rapport över totalresultatet om 7,2 MSEK (5,1), varav 4,0 MSEK (2,4) var
relaterade till framtida produkter.

FoU-utgifter (kostnader och investeringar) Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

FoU-kostnader - nuvarande produkter -1 459 -1 115 -3 276 -2 711 -5 068
FoU-kostnader - framtida produkter -2 147 -744 -3 986 -2 366 -6 100
Avskrivningar av FoU-investeringar -467 -281 -912 -537 -1 274
FoU kostnader (i rapport över totalresultat) -4 073 -2 140 -8 174 -5 614 -12 442
Investeringar i balanserad FoU -12 710 -20 638 -21 426 -24 465 -50 674
Avskrivningar av balanserade FoU-investeringar 309 136 593 246 667
Avskrivningar av övriga FoU-investeringar 158 145 319 291 607
Förändring FoU investeringar (i rapport över finansiell
ställning)

-12 243 -20 357 -20 514 -23 928 -49 400

Totala FoU-utgifter -16 316 -22 497 -28 688 -29 542 -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 590,5 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 0,9 MUSD (7,6
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

http://www.mobergpharma.se/

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

 13

redovisar en skuld om 2,25 MUSD (19,1 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.

FÖRÄNDRINGAR I EGET KAPITAL

AKTIER
Antalet aktier och röster har under juni 2017 ökat med 28 920 till 17 440 762. Förändringen beror på att teckningsoptioner i
Moberg Pharma har utnyttjats inom ramen för bolagets aktiebaserade incitamentsprogram.

Aktiekapitalet uppgick vid periodens slut till 1 744 076,20 SEK (1 428 918,80), totalt antal utestående aktier uppgick till 17 440
762 stamaktier (14 289 188) med ett kvotvärde på 0,10 SEK.

UPPLYSNING OM ÄGARE
Bolagets största aktieägare per 2017-06-30:

Aktieägare Antal aktier % av röster och kapital

ÖSTERSJÖSTIFTELSEN 2 274 179 13,0
ZIMBRINE HOLDING BV 1 549 536 8,9
FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION 1 365 524 7,8
CUSTODY ACCOUNT FOR THE EXCLUSIVE 1 148 000 6,6
MERRIL LYNCH PROF CLEAR CORP 664 446 3,8
SOCIETE GENERALE 564 170 3,2
NORDNET PENSIONSFÖRSÄKRING AB 552 764 3,2
WOLCO INVEST AB11 435 399 2,5
EUROCLEAR BANK S.A/N.V, W8-IMY 342 616 2,0
GRANDEUR PEAK INTERNATIONAL 334 194 1,9
LUNDMARK, ANDERS 312 000 1,8
PRIORITET CAPITAL AB 300 000 1,7
GRANDEUR PEAK GLOBAL, OPPORTUNITIES 255 657 1,5
SKANDIA, FÖRSÄKRINGS 205 719 1,2
HYVÄT LEHDET RSM OY 167 592 1,0
ML, PIERCE, FENNER & SMITH INC 148 414 0,9
ÅLANDSBANKEN ABP, BANK OF ÅLAND LTD 132 217 0,8
GRANDEUR PEAK GLOBAL REACH, FUND 111 100 0,6
DANICA PENSION 110 262 0,6
SEB LIFE INTERNATIONAL 105 000 0,6

SUMMA, 20 STÖRSTA ÄGARNA 11 078 789 63,5
Övriga aktieägare 6 361 973 36,5

TOTALT 17 440 762 100

OPTIONER
Årsstämman i Moberg Pharma AB beslutade den 16 maj 2016 att genomföra en riktad emission av 304 000 teckningsoptioner
(motsvarande 304 000 aktier) till bolagets helägda dotterbolag Moberg Derma Incentives AB samt att genomföra
personaloptionsprogram 2017:1. I personaloptionsprogram 2017:1 tilldelades 304 000 optioner. Villkoren för optionsprogram

11 Ägs av bolagets VD Peter Wolpert

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

 14

2017:1 överensstämmer med villkoren för optionsprogram 2016:1 med följande undantag: optionerna i program 2017:1 tjänas
in tidigast 2020-06-30, lösenpris 59,50 SEK/option, sista teckningsdag 2021-12-31. Beskrivningen av villkoren för
optionsprogram 2016:1 finns i årsredovisningen för 2016 på sidan 52.

Totalt finns 1 113 334 utestående teckningsoptioner per den 30 juni 2017, om samtliga teckningsoptioner utnyttjas för
teckning av aktier ökar antalet aktier med totalt 1 114 168 stycken, från 17 440 762 aktier vid periodens slut till 18 554 930
aktier.

ORGANISATION
Per den 30 juni 2017 hade Moberg Pharma-koncernen 39 anställda varav 64 % var kvinnor. 28 personer var anställda i
moderbolaget, varav 68 % 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 57,4 MSEK för perioden januari till juni 2017,
jämfört med 55,4 MSEK föregående år. Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 45,4 MSEK (26,2)
och resultat efter finansnetto uppgick till -16,6 MSEK (26,5). Likvida medel uppgick till 28,7 MSEK (188,8) 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 för 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 – JUNI 2017

 15

RAPPORT ÖVER TOTALRESULTATET (KONCERNEN)

 Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Nettoomsättning 136 072 71 294 240 622 140 746 334 304
Kostnad sålda varor -37 279 -20 077 -68 994 -40 680 -101 355
Bruttovinst 98 793 51 217 171 628 100 066 232 949

Försäljningskostnader12 -84 552 -51 532 -137 846 -89 004 -170 833
Affärsutvecklings- och administrationskostnader -8 781 -7 085 -17 126 -14 119 -30 290
Forsknings- och utvecklingskostnader -4 073 -2 140 -8 174 -5 614 -12 442
Övriga rörelseintäkter 114 42 280 229 42 280 49 211
Övriga rörelsekostnader -1 461 -1 493 -1 769 -1 859 -6 423
Rörelseresultat (EBIT) 40 31 247 6 942 31 750 62 172

Ränteintäkter och liknande resultatposter - 9 316 - 9 387 15 308
Räntekostnader och liknande resultatposter -9 371 -4 730 -19 464 -12 576 -30 935
Resultat efter finansiella poster (EBT) -9 331 35 833 -12 522 28 561 46 545

Skatt på periodens resultat 1 567 -7 838 1 754 -6 214 -13 877

PERIODENS RESULTAT -7 764 27 995 -10 768 22 347 32 668

Poster som kommer att omklassificeras till resultat
Omräkningsdifferenser vid utländska verksamheter -12 597 8 315 -17 000 3 214 19 584

Övrigt totalresultat -12 597 8 315 -17 000 3 214 19 584

TOTALRESULTAT FÖR PERIODEN -20 361 36 310 -27 768 25 561 52 252

Periodens resultat hänf.t. moderf. aktieägare -7 764 27 995 -10 768 22 347 32 668
Periodens resultat hänförligt till minoritetsintresse
Totalresultat h.t. moderföretagets aktieägare -20 361 36 310 -27 768 25 561 52 252
Totalresultat hänförligt till minoritetsintresse
Resultat per aktie före utspädning -0,45 1,97 -0,62 1,57 2,27
Resultat per aktie efter utspädning13 -0,45 1,96 -0,62 1,56 2,25

EBITDA 9 794 33 389 26 460 36 815 77 907
Avskrivningar produkträttigheter -9 134 -1 718 -18 286 -4 231 -13 838
Avskrivningar övrigt -620 -425 -1 232 -834 -1 897

Rörelseresultat (EBIT) 40 31 247 6 942 31 750 62 172

12 Inklusive avskrivningar på produkträttigheter
13 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 – JUNI 2017

 16

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG (KONCERNEN)

(TSEK) 2017.06.30 2016.06.30 2016.12.31

Tillgångar
Immateriella anläggningstillgångar 991 874 241 776 1 000 367
Materiella anläggningstillgångar 670 802 774
Finansiella anläggningstillgångar 1 1 1
Uppskjuten skattefordran 13 611 10 118 10 161
Summa anläggningstillgångar 1 006 156 252 697 1 011 303

Varulager 42 131 17 209 42 224
Kundfordringar och andra fordringar 127 075 59 656 92 545
Kortfristiga finansiella tillgångar - 200 388 -
Kassa och bank 36 559 196 145 86 104
Summa omsättningstillgångar 205 765 473 398 220 873

SUMMA TILLGÅNGAR 1 211 921 726 095 1 232 176

Eget kapital och skulder
Eget kapital (hänf. till moderbolagets aktieägare) 535 875 380 615 561 625
Långfristiga räntebärande skulder 590 456 293 986 589 040
Långfristiga ej räntebärande skulder 7 570 - 6 971
Kortfristiga ej räntebärande skulder 78 020 51 494 74 540

SUMMA EGET KAPITAL OCH SKULDER 1 211 921 726 095 1 232 176

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

 17

RAPPORT ÖVER KASSAFLÖDESANALYS I SAMMANDRAG (KONCERNEN)

 Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Den löpande verksamheten
Rörelseresultat före finansiella poster 40 31 247 6 942 31 749 62 171
Erhållna och betalda finansiella poster -8 829 -4 471 -17 907 -4 506 -8 319
Betald skatt -540 - -545 -26 -24
Justeringar för poster som inte ingår i kassaflödet:
Avskrivningar och andra justeringar 9 754 -38 980 19 518 -36 057 -29 073
Kostnader för personaloptionsprogram14 592 133 1 134 695 1 748
Kassaflöde före förändring av rörelsekapital 1 017 -12 071 9 142 -8 145 26 503

Förändring i rörelsekapital
Ökning (-) / Minskning (+) av varulager 9 816 6 885 -2 940 5 829 -20 025
Ökning (-) / Minskning (+) av rörelsefordringar -44 588 2 968 -43 332 -6 603 -30 651
Ökning (+) / Minskning (-) av rörelseskulder 8 650 3 535 9 151 6 609 6 232

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN -25 105 1 317 -27 979 -2 310 -17 941

Investeringsverksamheten
Nettoinvesteringar i immateriella tillgångar -12 710 61 765 -21 588 57 874 -680 401
Nettoinvesteringar i inventarier -93 -11 -124 -115 -255
Nettoinvesteringar i finansiella tillgångar - -97 521 - -196 375 -

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN -12 803 -35 767 -21 712 -138 616 -680 656

Finansieringsverksamheten
Upptagna lån (+) / Amortering lån (-) - - - 290 106 584 263
Emission av aktier efter transaktionskostnader 909 1 537 858 1 537 153 689

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN 909 1 537 858 291 643 737 952

Förändring i likvida medel -36 999 -32 913 -48 833 150 717 39 355
Likvida medel vid periodens början 74 045 228 790 86 104 45 356 45 356
Kursdifferens i likvida medel -487 268 -712 72 1 393
Likvida medel vid periodens slut 36 559 196 145 36 559 196 145 86 104

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

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

 18

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL (KONCERNEN)

(TSEK)

Aktiekapital Övrigt
tillskjutet
kapital

Omräknings-
reserv

Ansamlad
förlust

Totalt eget
kapital

1 januari – 30 juni 2017

Ingående balans 1 januari 2017 1 741 524 003 62 119 -26 238 561 625
Totalresultat
Periodens resultat -10 768 -10 768
Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 -17 000 -17 000

Transaktioner med aktieägare
Nyemission 3 944 947
Transaktionskostnader nyemission -69 -69
Personaloptioner 1 140 1 140

UTGÅENDE BALANS 30 JUNI 2017 1 744 526 018 45 119 -37 006 535 875

1 januari - 30 juni 2016

Ingående balans 1 januari 2016 1 422 367 772 42 535 -58 906 352 823
Totalresultat
Periodens resultat 22 347 22 347
Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 3 214 3 214

Transaktioner med aktieägare
Nyemission 7 1 530 1 537
Transaktionskostnader nyemission 0
Personaloptioner 694 694

UTGÅENDE BALANS 30 JUNI 2016 1 429 369 996 45 749 -36 559 380 615

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 – JUNI 2017

 19

NYCKELTAL (KONCERNEN)

 Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Nettoomsättning 136 072 71 294 240 622 140 746 334 304
Bruttomarginal % 73 % 72 % 71 % 71 % 70 %
EBITDA 9 794 33 389 26 460 36 815 77 907
EBITDA % 7 % 47 % 11 % 26 % 23 %
Rörelseresultat (EBIT) 40 31 247 6 942 31 750 62 172
Resultat efter skatt -7 764 27 995 -10 768 22 347 32 668
Vinstmarginal % Neg 39 % Neg 16 % 10 %
Balansomslutning 1 211 921 726 095 1 211 921 726 095 1 232 176
Nettofordran -553 897 -97 841 -553 897 -97 841 -502 936
Skuldsättningsgrad 110 % 77 % 110 % 77 % 105 %
Soliditet 44 % 52 % 44 % 52 % 46 %
Räntabilitet på eget kapital -1 % 7 % -2 % 6 % 6 %
Resultat per aktie efter utspädning, SEK -0,45 1,96 -0,62 1,56 2,25
Operativt kassaflöde per aktie efter
utspädning, SEK

-1,44 0,09 -1,61 -0,16 -1,24

Eget kapital per aktie, SEK 30,73 26,64 30,73 26,64 32,26
Genomsnittligt antal aktier före utspädning 17 421 058 14 244 298 17 416 476 14 230 984 14 413 627
Genomsnittligt antal aktier efter utspädning 17 539 276 14 292 183 17 589 601 14 362 976 14 503 738
Antal aktier vid periodens slut 17 440 762 14 289 188 17 440 762 14 289 188 17 411 842
Aktiekurs på balansdagen, SEK 49,00 36,80 49,00 36,80 57,00
Börsvärde på balansdagen, MSEK 855 526 855 526 992

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 – JUNI 2017

 20

RESULTATRÄKNING I SAMMANDRAG (MODERBOLAGET)

 Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Nettoomsättning 26 247 38 014 57 381 55 414 103 348
Kostnad sålda varor -5 162 -6 376 -9 379 -11 203 -23 223
Bruttovinst 21 085 31 638 48 002 44 211 80 125

Försäljningskostnader -11 281 -3 508 -22 420 -7 081 -21 540
Affärsutvecklings- och administrationskostnader -7 107 -6 314 -13 700 -12 136 -24 736
Forsknings- och utvecklingskostnader -3 734 -1 789 -7 542 -5 184 -11 718
Övriga rörelseintäkter 133 11 601 229 11 601 17 940
Övriga rörelsekostnader -1 447 -1 415 -1 755 -1 757 -6 299
Rörelseresultat -2 351 30 213 2 814 29 654 33 772

Ränteintäkter - 9 316 - 9 386 15 308
Räntekostnader -9 371 -4 730 -19 464 -12 575 -30 935
Resultat efter finansiella poster -11 722 34 799 -16 650 26 465 18 145

Skatt på periodens resultat 2 539 -7 372 3 430 -5 307 -3 713

RESULTAT -9 183 27 427 -13 220 21 158 14 432

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

 21

BALANSRÄKNING I SAMMANDRAG (MODERBOLAGET)

(TSEK) 2017-06-30 2016-06-30 2016-12-31

Tillgångar
Immateriella anläggningstillgångar 847 629 92 262 842 712
Materiella anläggningstillgångar 362 564 452
Finansiella anläggningstillgångar 178 107 178 107 178 107
Uppskjuten skattefordran 13 611 7 455 10 161
Summa anläggningstillgångar 1 039 709 278 388 1 031 432

Varulager 101 496 370
Kundfordringar och andra fordringar 15 388 15 704 13 123
Fordringar till koncernbolag 37 639 - 25 699
Kortfristiga finansiella tillgångar - 200 388 -
Kassa och bank 28 668 188 785 72 379
Summa omsättningstillgångar 81 796 405 373 111 571

SUMMA TILLGÅNGAR 1 121 505 683 761 1 143 003

Eget kapital och skulder
Eget kapital 483 783 347 390 494 983
Långfristiga räntebärande skulder 590 456 293 986 589 040
Skulder hos koncernföretag - 18 118 -
Kortfristiga ej räntebärande skulder 47 266 24 267 58 980

SUMMA EGET KAPITAL OCH SKULDER 1 121 505 683 761 1 143 003

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

 22

KASSAFLÖDESANALYS I SAMMANDRAG (MODERBOLAGET)

 Apr-jun Apr-jun Jan-jun Jan-jun Helår
(TSEK) 2017 2016 2017 2016 2016

Den löpande verksamheten
Rörelseresultat före finansiella poster -2 351 30 213 2 814 29 654 33 772
Erhållna och betalda finansiella poster -8 829 -4 471 -17 907 -4 506 -8 319
Justeringar för poster som inte ingår i
kassaflödet:

Avskrivningar och andra justeringar 8 390 -9 555 16 761 -8 529 -3 450
Kostnader för personaloptionsprogram 445 328 838 522 1 312
Kassaflöde före förändring av rörelsekapital -2 345 16 515 2 506 17 141 23 315

Förändring i rörelsekapital
Ökning (-) / Minskning (+) av varulager 242 -89 269 -89 36
Ökning (-) / Minskning (+) av rörelsefordringar 840 33 597 -15 763 40 367 18 317
Ökning (+) / Minskning (-) av rörelseskulder 2 455 15 610 -9 993 15 171 11 677

KASSAFLÖDE FRÅN DEN LÖPANDE
VERKSAMHETEN 1 192 65 633 -22 981 72 590 53 345

Investeringsverksamheten
Nettoinvesteringar i immateriella tillgångar -12 710 3 433 -21 588 -458 -740 303
Nettoinvesteringar i inventarier - -11 - -115 -115
Nettoinvesteringar i finansiella tillgångar - -97 521 - -196 375 -
KASSAFLÖDE FRÅN
INVESTERINGSVERKSAMHETEN

-12 710 -94 099 -21 588 -196 948 -740 418

Finansieringsverksamheten
Upptagna lån (+) / Amortering lån (-) - - - 290 106 584 263
Emission av aktier efter transaktionskostnader 909 1 537 858 1 537 153 689
KASSAFLÖDE FRÅN FINANSIERINGS-
VERKSAMHETEN 909 1 537 858 291 643 737 952

Förändring i likvida medel -10 609 -26 929 -43 711 167 285 50 879
Likvida medel vid periodens början 39 277 215 714 72 379 21 500 21 500
Likvida medel vid periodens slut 28 668 188 785 28 668 188 785 72 379

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

 23

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 30
juni 2017. Obligationslånets verkliga värde, enligt nivå 2 i värderingshierarkin, uppgick till ca 632 MSEK (baserat på
likvidhandelspris) per 30 juni 2017. Tilläggsköpeskilling värderas enligt nivå 3 i värderingshierarkin och uppgick till ca 19 MSEK
per 30 juni 2017.

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

 24

KOMMANDE INFORMATIONSTILLFÄLLEN

Delårsrapport för januari – september 2017 13 november 2017
Bokslutskommuniké för verksamhetsåret 2017 13 februari 2018
Delårsrapport för januari – mars 2018 8 maj 2018
Delårsrapport för januari – juni 2018 7 augusti 2018
Delårsrapport för januari – september 2018 6 november 2018

Årsstämma för Moberg Pharma kommer att hållas den 15 maj 2018 kl. 17.00 i bolagets lokaler. Sista datum för aktieägare att
begära att få ärende behandlat på årsstämman är 27 mars 2018.

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, 7 augusti 2017

Thomas Eklund
Styrelseordförande

Thomas Thomsen
Styrelseledamot

Peter Wolpert
VD

Sara Brandt
Styrelseledamot

Geert Cauwenbergh
Styrelseledamot

Torbjörn Koivisto
Styrelseledamot

Mattias Klintemar
Styrelseledamot

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

	ANDRA KVARTALET (APR-JUN 2017)*
	PERIODEN (JAN-JUN 2017)*
	VÄSENTLIGA HÄNDELSER UNDER ANDRA KVARTALET
	VÄSENTLIGA HÄNDELSER EFTER KVARTALET
	Telefonkonferens
	VD-KOMMENTAR
	OM MOBERG PHARMA
	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 (ter...
	BUPI - Bupivakain sugtablett – Fas 3 förberedelser pågår

	Verksamhetens utveckling under 2017
	Koncernens omsättning och resultat
	OMSÄTTNING
	Andra kvartalet (april-juni 2017)
	Halvårsperioden (januari-juni 2017)
	Nettoomsättningens fördelning i procent, januari – juni 2017

	Resultat
	Andra kvartalet (april-juni 2017)
	Halvårsperioden (januari-juni 2017)

	Finansiell ställning
	KASSAFLÖDE
	Andra kvartalet (april-juni 2017)
	Halvårsperioden (januari-juni 2017)

	Investeringar
	Skulder
	Ställda säkerheter och eventualförpliktelser

	Förändringar i eget kapital
	Aktier
	Upplysning om ägare
	Optioner

	ORGANISATION
	MODERBOLAGET
	RISKFAKTORER
	FRAMTIDSUTSIKTER
	RAPPORT ÖVER TOTALRESULTATET (koncernen)
	RAPPORT ÖVER FINANSIELL STÄLLNING i sammandrag (koncernen)
	RAPPORT ÖVER Kassaflödesanalys i sammandrag (koncernen)
	RAPPORT ÖVER förändringar i eget kapital (koncernen)
	NYCKELTAL (KONCERNEN)
	Nyckeltalsdefinitioner

	RESULTATRÄKNING I SAMMANDRAG (MODERBOLAGET)
	BALANSRÄKNING I SAMMANDRAG (MODERBOLAGET)
	KASSAFLÖDESANALYS I SAMMANDRAG (MODERBOLAGET)
	REDOVISNINGS- OCH VÄRDERINGSPRINCIPER
	SEGMENTRAPPORTERING
	NÄRSTÅENDETRANSAKTIONER
	FINANSIELLA INSTRUMENT
	KOMMANDE INFORMATIONSTILLFÄLLEN
	FÖR YTTERLIGARE INFORMATION, VÄNLIGEN KONTAKTA
	FÖRSÄKRAN

