

Moberg Pharma AB (Publ)
Delårsrapport januari – september

2013

KERASAL NAIL MARKNADSLEDANDE I USA

”Fortsatt stark tillväxt i USA, lansering av Kerasal Neurocream i USA och samarbete med Menarini i Kina var

viktiga framsteg under det tredje kvartalet. Försäljningen till våra distributörer i Europa var svagare än

förväntat, men den underliggande försäljningen på marknaden ut mot apotek och konsumenter ökade”,

kommenterar Peter Wolpert, VD Moberg Pharma

PERIODEN (JAN-SEPT 2013)*
• Nettoomsättning 120,5 MSEK (82,3, varav 62,8

exklusive milstolpar)
• EBITDA -10,3 MSEK (13,4, varav -6,1 exklusive

milstolpar), -7,3 MSEK exklusive förvärvsrelaterade
kostnader

• Rörelseresultat (EBIT) -14,9 MSEK (13,3)
• Resultat efter skatt -10,9 MSEK (42,1)
• Resultat per aktie -0,99 SEK (4,40)
• Operativt kassaflöde per aktie -0,36 SEK (1,27)

TREDJE KVARTALET (JUL-SEPT 2013)*

• Nettoomsättning 37,2 MSEK (26,7, varav 24,2
exklusive milstolpar)

• EBITDA -3,0 MSEK (4,0, varav 1,5 exklusive milstolpar),
-3,0 MSEK exklusive förvärvsrelaterade kostnader

• Rörelseresultat (EBIT) -4,6 MSEK (4,0)
• Resultat efter skatt -3,9 MSEK (2,8)
• Resultat per aktie -0,34 SEK (0,29)
• Operativt kassaflöde per aktie -0,26 SEK (0,66

*Vid jämförelse med föregående år, notera att bolaget från 2013 har egen marknadsföring i USA och samtliga intäkter är

 produktförsäljning. Siffrorna för 2012 inkluderar väsentliga engångsintäkter (milstolpar).

VÄSENTLIGA HÄNDELSER UNDER TREDJE KVARTALET
• Riktad emission om 36 MSEK till Bure Equity för att finansiera fortsatt tillväxt
• Distributionsavtal med Menarini för Kerasal Nail utökades till Kina

• Kerasal® NeuroCream lanserades på Walmart och stora apotekskedjor i USA

VÄSENTLIGA HÄNDELSER EFTER KVARTALET
• Distributionsavtal med Leosons International för Kerasal Nail i Mellanöstern och Nordafrika

TELEFONKONFERENS
VD Peter Wolpert presenterar rapporten vid en telefonkonferens klockan 10.30 idag, den 5 november 2013.

Telefon: 08-506 26 900, ange kod 409017

53%
Tillväxt produktförsäljning tredje
kvartalet jämfört med samma kvartal
föregående år

77%
Bruttomarginal tredje kvartalet

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

VD-KOMMENTAR

Moberg Pharma fortsätter växa. Produktförsäljningen under årets tredje kvartal steg med 53 procent jämfört
med motsvarande period föregående år. I USA har försäljningen fortsatt att utvecklats starkt. Kerasal Nail™
har stärkt sin position som den marknadsledande produkten i sitt segment i USA med en marknadsandel på
19% jämfört med 11% samma period föregående år1 . Ökad andel egen försäljning förbättrade vår
bruttomarginal2 från 72 procent till 77 procent för de första nio månaderna.

USA driver tillväxt i närtid
Kerasal Nail™ finns nu på mer än 30 000 försäljningsställen i USA och vi har successivt ökat vår distribution.
Under det tredje kvartalet gjorde vi våra första leveranser till Target, Meijer och Kmart. Nu är Kerasal Nail™
dessutom också den bäst säljande nagelsvampsprodukten online - på Amazon och Drugstore.com. Vår
bedömning är att det finns fortsatt tillväxtpotential för produkten i USA. Marknaden är mindre utvecklad än i
Europa med lägre försäljning per capita och mindre konkurrens.

I september lanserade vi Kerasal® Neurocream, en ny produkt mot fotsmärta. Neurocream finns redan på
15 000 försäljningsställen, inklusive samtliga Walmart, Rite-Aid och CVS samt utvalda Walgreens.

Sammantaget har vårt förvärv av Alterna i USA, som genomfördes för ett år sedan, utvecklats mycket bra.
Den organiska tillväxten i vårt amerikanska dotterbolag var 26% för det tredje kvartalet jämfört med
föregående år vilket kan jämföras med 2-3% tillväxt för den totala marknaden för receptfria läkemedel i USA.

Låg försäljning till distributörer i Europa – nya distributörer på viktiga marknader
Försäljningen av Nalox till vår största distributör i Europa var låg under kvartalet, pga höga lagernivåer. Dock
är den underliggande försäljningen i Europa för de första nio månaderna är högre än föregående år. Vår
försäljning till distributörer kan variera mellan kvartal och speglar inte alltid tidsmässigt underliggande
försäljning till apotek och konsumenter.

Vi fortsätter att utöka vårt nätverk av distributörer i övriga delar av världen. Vi tecknade nyligen avtal med
Leosons för Mellanöstern och Nordafrika och vi arbetar intensivt med Menarini för att förbereda
registreringsansökan i Kina. Lanseringar i Kanada, Mexiko, Mellanöstern och flera Europeiska länder förväntas
bidra till fortsatt tillväxt av vår distributörsförsäljning under 2014.

Utveckling av vår produktportfölj
Kerasal Neurocream är ett högintressant tillskott till vår produktportfölj och adresserar ett angeläget problem
för mer än 30 miljoner amerikaner. Detta är vår första nya lansering genom vårt amerikanska marknadsbolag
som vi förvärvade för ett år sedan och bidrar till att bygga Kerasal till ett ledande varumärke inom fotvård.
Den kliniska studien med MOB-015 fortgår enligt plan. Resultat från studien väntas andra halvåret 2014.

Affärsutvecklingsarbetet för att stärka vår pipeline avancerar. Vi utvärderar kontinuerligt förvärvs- och
inlicensieringsmöjligheter med fokus på receptfria produkter för den amerikanska marknaden. Vår avsikt är
att förvärva produkter som bidrar till kassaflöde och lönsamhet.

Bolagets långsiktiga mål kvarstår
2013 har hittills utfallit svagare än vad vi förväntat oss. Under 2013 har vi genomfört kraftfulla investeringar i
både marknadsföring och utvecklingsportfölj. Investeringsnivån i kombination med lägre än förväntad
försäljning i Europa medför att vi nu förväntar oss negativt EBITDA för helåret 2013. Bolagets långsiktiga mål
kvarstår - att på tre års sikt nå en uthållig EBITDA-marginal om minst 25 procent under fortsatt stark tillväxt.

Tillväxtmöjligheter på både etablerade och nya marknader, framsteg i utvecklingsprojekt och
affärsutvecklingsaktiviteter ger oss fortsatt goda förutsättningar att bygga ett annorlunda läkemedelsbolag.

Peter Wolpert, VD Moberg Pharma

1 SymphonyIRI, försäljning via detaljistkedjor inklusive Walmart, för 12 veckorsperioden som slutade 8 september 2013
2 Exklusive förvärvskostnader

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

OM MOBERG PHARMA

Moberg Pharma AB (publ) är ett växande svenskt läkemedelsbolag. Bolaget utvecklar, förvärvar och
licensierar produkter som kommersialiseras genom en egen försäljningsorganisation i USA och via
distributörer i fler än 40 länder. Den interna produktutvecklingen baseras på Moberg Pharmas unika
kompetens att genom innovativ läkemedelsformulering, bland annat teknologier för förbättrad tillförsel av
läkemedel, förbättra egenskaperna hos beprövade substanser. Detta tillvägagångssätt minskar tid till
marknad, utvecklingskostnad och risk.

Lanserade produkter

 PRODUKT INDIKATION STATUS

Nalox™ 1)

Kerasal Nail™
Nagelskador

Försäljning i egen regi i USA

Lanserad av 10 partners på 25 marknader

Kerasal®

Torra fötter och
fotsprickor

Fotsmärta

Försäljning i egen regi i USA

Lanserad av 13 partners på 15 marknader

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

Lanserad av 14 partners på 20 marknader

Nalox™ / Kerasal Nail™
Används vid behandling av missfärgade och skadade naglar orsakade av nagelsvamp eller psoriasis.
Produkten lanserades i Norden under hösten 2010 och blev snabbt marknadsledande. Internationell lansering
pågår via egen försäljningsorganisation i USA och tio partners som har rättigheter för 50 marknader,
däribland de stora EU marknaderna, Turkiet och Ryssland. Nalox™ är patenterad och baseras på beprövade
substanser. Nalox™ tillhandahålls receptfritt och säljs under namnen Naloc™ och Emtrix® på vissa marknader
samt Kerasal® Nail i USA3. Effekt och säkerhet har dokumenterats i flera kliniska studier med totalt mer än 600
patienter. Nalox™ har en unik snabbverkande behandlingsmekanism och har visat mycket konkurrenskraftiga
resultat, bland annat genom att åstadkomma synlig förbättring redan inom 2-4 veckor.

Kerasal®
Kerasal® är en produktserie för effektiv behandling av vanligt förekommande och svårbehandlade
fotproblem. Fotvårdsspecialister rekommenderar Kerasal® för att behandla spruckna hälar, valkar, fotsmärtor
samt för att mjuka upp och återfukta torra fötter. Kerasal® innehåller salicylsyra som är ett effektivt medel för
att mjuka upp hudens hornlager, och urea (karbamid) som återfuktar huden och hjälper till att behålla
fuktigheten i nya cellager. Tillverkningsprocessen är patenterad. Flera kliniska studier har publicerats som
visar på Kerasals® effektivitet vad gäller behandling av extremt torr och skadad hud på fötter. Produkten säljs
receptfritt på apotek och hos olika detaljister runtom i USA. Serien innehåller även produkter som enbart säljs
hos specialister. Nyligen utökades produktlinjen med Kerasal® NeuroCream, en receptfri smärtstillande
fotvårdskräm.

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

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

JointFlex®
JointFlex® är en utvärtes behandling mot led- och muskelvärk. Produkterna tillverkas med FUSOME™
teknologin, som förbättrar hudens upptagning av de smärtstillande ingredienserna. Produkten ger långsiktig
kylande smärtlindring och innehåller naturliga smärtlindrande ingredienser. JointFlex® har utvärderats i en
placebokontrollerad klinisk studie vid knäledsförslitning (artros) som visade att patienterna upplevde
signifikant och snabb smärtlindring. Studien visade även att majoriteten erhöll långsiktig lindring av smärtan.
Produkten är tillgänglig receptfritt i USA genom i huvudsak samma försäljningskanaler som Kerasal.

Utvecklingsprojekt

MOB-015

En ny utvärtes behandling mot nagelsvamp med både svampdödande, keratolytiska och uppmjukande
egenskaper. Bolagets patentsökta formuleringsteknologi möjliggör att höga koncentrationer av en
svampdödande substans (terbinafin) transporteras in och genom nagelvävnad. Eftersom MOB-015 appliceras
lokalt undviker man de biverkningar som kan ses vid tablettbehandling. Data från en tidigare fas II-studie har
gett viktig information för det fortsatta utvecklingsarbetet och i december 2012 initierades en ny fas II-studie
med en förbättrad formulering av MOB-015 för att bekräfta produktkonceptet samt ge underlag inför fas III
och licensiering. I maj 2013 hade samtliga patienter inkluderats i studien, vilken genomförs med ledande
expertis på Sahlgrenska Universitetssjukhuset i Göteborg. Patienterna behandlas under tolv månader och
följs under totalt femton månader med avseende på de effektvariabler som FDA och EMA normalt accepterar
för indikationen nagelsvamp. Ger den pågående studien de resultat som vi förväntar oss, är det ett stort
framsteg för behandlingen av nagelsvamp. Resultaten från studien förväntas under 2014.

VERKSAMHETENS UTVECKLING UNDER PERIODEN

Moberg Derma blev Moberg Pharma
I maj tillkännagav bolaget att Bolagverket beviljat ansökan om namnbyte till Moberg Pharma AB (publ), i
enlighet med beslut från årsstämman den 23 april 2013. Bakgrunden till namnbytet är att verksamheten efter
förvärvet av Alterna LLC (namnändrat till Moberg Pharma North America LLC) breddats till andra områden än
hudsjukdomar. Hudsjukdomar och teknologier för tillförsel av topikala (utvärtes) läkemedel kvarstår dock
som kärnområden för bolagets verksamhet.

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

Distributionsavtalet för Kerasal Nail™ med Menarini utökas till Kina
I juli meddelade bolaget att Menarini Asia-Pacific, en del av Menarini Group – ett av världens 40 största
globala läkemedelsföretag - har beviljats exklusiva rättigheter att marknadsföra och sälja Kerasal Nail™ i Kina.
Bolagen avser nu att söka godkännande för produkten på den kinesiska marknaden.

Det utvidgade distributionsavtalet bygger på ett befintligt samarbete mellan de två företagsgrupperna, vilket
resulterat i en lyckad lansering av produkten i Italien. I Asien och Stillahavsområdet är Menarini ett ledande
regionalt läkemedelsföretag med över 3 500 anställda på 13 marknader och med en dokumenterat god
förmåga att lansera och marknadsföra varumärken inom hälsoområdet. Den kinesiska läkemedelsmarknaden
väntas ha en fortsatt stark tillväxt och förutspås bli världens näst största läkemedelsmarknad inom fem år.
Moberg Pharma bedömer att Menarini Asia-Pacific, med sin djupa insikt om de lokala
marknadsförutsättningarna är en idealisk partner att hantera de utmaningar som finns på den kinesiska
marknaden.

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

Moberg Pharma och Paladin utökade avtalet för Kerasal Nail™ till Mexiko
Paladin Labs Inc erhöll i maj 2013 exklusiva rättigheter att marknadsföra och sälja Kerasal Nail™ i Mexiko.
Moberg Pharma ansvarar för tillverkning och leverans av produkten.

Slutförd rekrytering till klinisk studie med MOB-015
I maj slutfördes patientrekryteringen i den pågående kliniska fas II studien för MOB-015. MOB-015 är en
utvärtes formulering av terbinafin för behandling av nagelsvamp. Syftet med studien är att bekräfta
produktkonceptet för MOB-015 samt ge underlag inför fas III och licensiering.

Finansiering av fortsatt tillväxt säkras genom riktad emission
Framgångsrika lanseringar av Nalox™/Kerasal Nail™ i Europa och USA och ökad försäljning har lett till en
stärkt position för Moberg Pharma. Bolaget närmar sig nu nästa steg i sin tillväxtstrategi - att utöka sin
produktportfölj för marknadsföring främst genom egna försäljningskanaler för receptfria produkter i
Nordamerika. Mot denna bakgrund beslutade styrelsen i juli att, baserat på bemyndigande från årsstämman
2013, emittera 1 081 000 nya aktier med avvikelse från aktieägarnas företrädesrätt till den svenska
institutionella placeraren Bure Equity AB (publ). Ett prospekt har upprättats och offentliggjordes 16 juli. Den
riktade emissionen inbringade cirka 36 miljoner SEK före emissionskostnader, och syftar till att underlätta
förvärv och licensiering av marknadsförda produkter samt tillgångar som stärker bolagets pipeline.

Bolagets aktiekapital ökade till följd av nyemissionen med 108 100 SEK, vilket resulterar i en utspädning om
cirka 9,1 procent av kapitalet och rösterna i bolaget. Efter nyemissionen är Bure den tredje största
aktieägaren i Moberg Pharma.

Kerasal® NeuroCream lanseras på Walmart och stora apotekskedjor i USA
Kerasal® NeuroCream är en receptfri smärtstillande fotvårdskräm som lanseras i USA. Produkten säljs i över 3
800 Walmart-butiker samt på CVS, Walgreens och Rite Aid från slutet av augusti.

VÄSENTLIGA HÄNDELSER EFTER RAPPORTPERIODENS UTGÅNG

Avtal för Mellanöstern och Nordafrika
Distributörsavtal tecknades med Leosons International för marknadsföring av Kerasal Nail™ i Mellanöstern
och Nordafrika. Sedan flera år distribuerar Leosons Jointflex®

framgångsrikt i regionen. Avtalet omfattar 16

länder, inklusive Egypten, Irak, Saudiarabien Tunisien och Förenade Arabemiraten.

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

KONCERNENS OMSÄTTNING OCH RESULTAT

Omsättning
Tredje kvartalet (juli-september 2013)
Under tredje kvartalet 2013 uppgick nettoomsättningen till 37,2 MSEK (26,7), en ökning med 39 procent
jämfört med tredje kvartalet 2012. Ej inräknat milstolpebetalningar, ökade produktförsäljningen med 53%
jämfört med föregående år. Utav produktförsäljningen uppgick 20,6 MSEK av Nalox™/Kerasal Nail®, och 7,7
respektive 8,9 MSEK av produkterna Kerasal® och JointFlex®.

Delårsperioden (januari-september 2013)
Under perioden januari till september 2013 uppgick nettoomsättningen till 120,6 MSEK (82,3), en ökning med
47 procent. Rensat för milstolpebetalningar ökade nettoomsättningen med 92 procent. Merparten, 77,8
MSEK (62,7), kom från den starkt växande produktförsäljningen av Nalox™/ Kerasal Nail®.
Produktförsäljningsintäkterna för Kerasal® uppgick till 19,7 MSEK och för JointFlex® till 23,1 MSEK.
Produktförsäljningen i Europa uppgick till 35,4 MSEK, i USA till 73,3 MSEK och i övriga världen till 11,8 MSEK.
Övriga rörelseintäkter utgörs främst av forskningsanslag om 0,5 MSEK samt valutakursförändringar.

Fördelning av rörelsens intäkter Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Produktförsäljning 37 198 24 238 120 556 62 771 82 719

Milstolpebetalningar - 2 500 - 19 500 29 750

Nettoomsättning 37 198 26 738 120 556 82 271 112 469

Övriga rörelseintäkter - 340 719 1 252 2 718

Summa rörelsens intäkter 37 198 27 078 121 275 83 523 115 187

Intäkter från produktförsäljning per kvartal

Nettoomsättning per kanal Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Egen försäljning 26 129 - 71 801 - 6 623

Produktförsäljning till distributörer 11 069 24 238 48 755 62 771 76 096

Milstolpebetalningar - 2 500 - 19 500 29 750

SUMMA 37 198 26 738 120 556 82 271 112 469

0

5

10

15

20

25

30

35

40

45

50

Q1 Q2 Q3 Q4

MSEK
2011

2012

2013

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

Nettoomsättning per produktgrupp Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Nalox/Kerasal Nail, produktförsäljning 20 623 24 238 77 833 62 673 78 501

Nalox/Kerasal Nail, milstolpebetalningar - 2 500 - 19 500 29 750

Kerasal 7 690 - 19 652 - 1 466

Jointflex 8 885 - 23 071 - 2 654

Kaprolac - - - 98 98

SUMMA 37 198 26 738 120 556 82 271 112 469

Nettoomsättning per geografisk marknad Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Europa 5 553 19 239 35 400 66 707 84 102

Amerika 26 251 4 843 73 337 12 493 20 275

Övriga världen 5 394 2 656 11 819 3 071 8 092

SUMMA 37 198 26 738 120 556 82 271 112 469

Nettoomsättningens fördelning i procent, perioden januari - september 2013

 Kanaler Produkter Geografi

Resultat
Tredje kvartalet (juli-september 2013)
Rörelseresultatet för det tredje kvartalet 2013 blev -4,6 MSEK (4,0). Kostnad för sålda varor uppgick till 9,4
MSEK (5,6 MSEK), vilket ger en bruttomarginal på produktförsäljningen på 75 procent (77). Rörelsens
kostnader, exklusive kostnad för sålda varor under kvartalet uppgick till 32,4 MSEK (17,5), där huvudparten
utgjordes av försäljningskostnader om 19,7 MSEK (5,4). Kostnadsökningen jämfört med föregående år
förklaras av att bolaget i år har egen försäljning i USA och i samband med lyckad lansering och ökad
distribution av Kerasal Nail successivt ökat sina marknadsinsatser jämfört med tredje kvartalet 2012 då
bolaget enbart hade försäljning via distributörer. I försäljningskostnaderna för kvartalet ingår kostnader för
avskrivningar av produkträttigheter om 1,5 MSEK (0).

Delårsperioden (januari-september 2013)
Rörelseresultatet för de första tre kvartalen 2013 blev -14,9 MSEK (13,3). Kostnad för sålda varor uppgick till
30,4 MSEK (17,6 MSEK). Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 105,8 MSEK,
jämfört med 52,7 MSEK under samma period föregående år. En bokföringsmässig konsekvens av förvärvet är
att det amerikanska bolagets lager värderades upp med 4,6 MSEK till verkligt värde vid förvärvstillfället, vilket
minskade resultatet med motsvarande belopp när lagret sedan såldes. Koncernens resultat belastades med

Kerasal
16%

Nalox/Ke
rasal Nail

65%

JointFlex
19%

Övr
världen

10%

Europa
29%Amerika

61%

Via
distribu
-törer
40%Egen

försälj-
ning
60%

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

3,1 MSEK under första kvartalet 2013, medan 1,5 MSEK belastade resultatet redan under fjärde kvartalet
2012.

Den största posten i rörelsekostnaderna var försäljningskostnaderna, som under perioden uppgick till 61,2
MSEK (16,8), en kostnadsökning som förklaras av att bolaget i år har egen försäljning i USA och i samband
med lyckad lansering och ökad distribution av Kerasal Nail successivt ökat sina marknadsinsatser jämfört med
2012 då bolaget enbart hade försäljning via distributörer. I försäljningskostnaderna ingår kostnader för
avskrivningar av produkträttigheter om 4,4 MSEK (0).

Resultat efter finansnetto uppgick till -16,3 MSEK, jämfört med 14,7 MSEK för perioden januari till september
2012. Resultatförsämringen förklaras av att i resultatet för 2012 ingick milstolpeintäkter om 19,5 MSEK
medan inga milstolpeintäkter ingår i resultatet för 2013. Därutöver har en redovisningsmässig uppskrivning
avseende lagret i det förvärvade Moberg Pharma North America påverkat Moberg Pharmas resultat negativt
med 3,1 MSEK under perioden. Produktförsäljningsintäkterna har ökat med 92 procent under perioden,
medan rörelsens kostnader (inklusive kostnad för sålda varor) har ökat med 100 procent. Periodens resultat
efter skatt blev -10,9 MSEK (42,1) och totalresultatet blev -12,6 MSEK (42,1).

FINANSIELL STÄLLNING

Kassaflöde
Tredje kvartalet (juli-september 2013)
Kassaflödet från den löpande verksamheten uppgick till -2,9 MSEK (6,3) för det tredje kvartalet.

Delårsperioden (januari-september 2013)
Kassaflödet från den löpande verksamheten uppgick till -4,0 MSEK (12,1 MSEK) för perioden januari till
september 2013. Likvida medel uppgick till 59,9 MSEK (85,7 MSEK) vid periodens slut.

Investeringar
Investeringar i dotterbolag avser tilläggsköpeskilling för förvärvet av Moberg Pharma North America som
betalades under första kvartalet 2013 och uppgick till 16,7 MSEK (0). Investeringar i materiella
anläggningstillgångar uppgick till 0,2 MSEK (0,4) under perioden januari - september 2013. Vidare har Moberg
Pharma utgifter hänförliga till forskning och utveckling som kostnadsförs direkt i rapport över totalresultatet
om 23,4 MSEK (23,4).

Skulder
Räntebärande skulder består av lån till Swedbank om 33,3 MSEK, lånet har amorterats med 6,6 MSEK (0)
under perioden.

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

FÖRÄNDRINGAR I EGET KAPITAL

Aktier
I juli 2013 beslutade styrelsen att, baserat på bemyndigande från årsstämman 2013, emittera 1 081 000 nya
aktier med avvikelse från aktieägarnas företrädesrätt till den svenska institutionella placeraren Bure Equity
AB (publ). Den riktade emissionen inbringade cirka 36 MSEK före emissionskostnader, och syftar till att
underlätta förvärv och licensiering av marknadsförda produkter samt tillgångar som stärker bolagets pipeline.
Aktiekapitalet uppgick vid periodens slut till 1 081 257,20 SEK (907 902 SEK), totalt antal utestående aktier
uppgick till 11 893 572 stamaktier (9 079 020) med ett kvotvärde på 0,10 SEK.

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

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

Totalt finns 654 779 utestående teckningsoptioner per den 30 september 2013, om samtliga
teckningsoptioner utnyttjas för teckning av aktier ökar antalet aktier med totalt 900 634 stycken, från
11 893 572 aktier till 12 794 206 aktier.

Upplysning om ägare
Bolagets största aktieägare per 2013-09-30:

Aktieägare Antal aktier % av röster och kapital

Östersjöstiftelsen 2 268 682 19,1%

Six Sis Ag, W8imy 1 816 460 15,3%

Bure Equity AB (Publ) 1 081 000 9,1%

Jpm Chase Na (Altaris Capital Partners) 825 652 6,9%

Försäkringsaktiebolaget, Avanza Pension 620 124 5,2%

Wolco Invest AB 600 000 5,0%

Mellon Omnibus 30%, Agent F Its Clients 486 400 4,1%

Tredje AP-Fonden 486 000 4,1%

Mobederm AB 480 136 4,0%

Handelsbanken Fonder AB Re Jpmel 468 081 3,9%

Övriga 2 761 037 23,3%

Totalt 11 893 572 100,0%

ORGANISATION

Per den 30 september 2013 hade Moberg Pharma-koncernen 31 anställda, varav 68 procent kvinnor. 22
personer var anställda i moderbolaget varav 68 procent 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 forsknings- och
utvecklingsverksamhet, marknadsförings och administrativa funktioner. Moderbolagets nettoomsättning
uppgick till 68,6 MSEK för perioden januari till september 2013, jämfört med 82,3 MSEK för motsvarande
period 2012. Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 49,4 MSEK (52,7 MSEK) och
resultat efter finansnetto uppgick till 4,4 MSEK (14,7 MSEK). Likvida medel uppgick till 53,1 MSEK (85,6 MSEK)
vid periodens slut.

RISKFAKTORER

Att utveckla nya läkemedel fram till godkänd registrering och lansering är en riskfylld och kapitalkrävande
process. De risker som bedöms ha en särskild betydelse för Moberg Pharmas framtida utveckling är kopplade
till resultat av kliniska studier, myndighetsåtgärder, konkurrens och prisbild, produktion, samarbetspartners
och distributörer, produktansvar och försäkring, patent och varumärken, nyckelpersoner,

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

konjunkturkänslighet, framtida kapitalbehov och finansiella riskfaktorer. Beskrivningen av dessa risker finns i
årsredovisningen för 2012 på sidan 33.

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

FRAMTIDSUTSIKTER

Moberg Pharmas mål är att skapa värden och ge en bra avkastning till aktieägarna genom att under fortsatt
tillväxt och lönsamhet leverera nya topikala (utvärtes) produkter till den globala marknaden. Avgörande för
Moberg Pharmas framtid är förmågan att kommersialisera nya produkter, ingå partnerskap för sina projekt
samt framgångsrikt utveckla sina projekt till marknadslansering och försäljning. Bolagets finansiella mål är att
på 3 års sikt uppnå en rörelsemarginal (EBITDA marginal) om minst 25 procent under fortsatt stark tillväxt.

Under 2013 kommer fokus vara integrationen av den förvärvade amerikanska verksamheten, att identifiera
ytterligare affärsutvecklingsmöjligheter samt att stödja bolagets distributörer för att möjliggöra
framgångsrika lanseringar. Utvecklingen inom ingångna partnerskap kommer att ha stor inverkan på Moberg
Pharmas intäkter och kassaflöde. För helåret 2013 förväntar bolaget stark omsättningstillväxt och negativ
rörelsemarginal (EBITDA marginal).

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

RAPPORT ÖVER TOTALRESULTATET (KONCERNEN)

 Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Nettoomsättning 37 198 26 738 120 556 82 271 112 469

Kostnad sålda varor -9 393 -5 578 -30 406 -17 594 -24 877

Bruttovinst 27 805 21 160 90 150 64 677 87 592

Försäljningskostnader1) -19 745 -5 419 -61 191 -16 817 -21 977

Affärsutvecklings- och administrationskostnader -5 664 -4 560 -20 707 -12 433 -23 450

Forsknings- och utvecklingskostnader -6 259 -7 565 -23 450 -23 419 -30 782

Övriga rörelseintäkter - 340 719 1 252 2 718

Övriga rörelsekostnader -709 - -402 - -1 507

Rörelseresultat (EBIT) -4 572 3 956 -14 881 13 260 12 594

Ränteintäkter och liknande resultatposter 444 504 742 1 489 1 844

Räntekostnader och liknande resultatposter -324 -2 -2 161 -10 244

Resultat efter finansiella poster (EBT) -4 452 4 458 -16 300 14 739 14 682

Skatt på periodens resultat 527 -1 686 5 368 27 389 21 131

PERIODENS RESULTAT -3 925 2 772 -10 932 42 128 35 813

Poster som kommer att omklassificeras till resultat

Omräkningsdifferenser vid omräkning av utländska
verksamheter

-6 784 - -1 704 - -2 829

Övrigt totalresultat -6 784 - -1 704 - -2 829

TOTALRESULTAT FÖR PERIODEN -10 709 2 772 -12 636 42 128 32 984

Periodens resultat hänförligt till moderföretagets
aktieägare

-3 925 2 772 -10 932 42 128 35 813

Periodens resultat hänförligt till minoritetsintresse - - - - -

Totalresultat hänförligt t.moderföretagets aktieägare -10 709 2 772 -12 636 42 128 32 984

Totalresultat hänförligt till minoritetsintresse - - - - -

Resultat per aktie före utspädning -0,34 0,31 -0,99 4,64 3,85

Resultat per aktie efter utspädning2) -0,34 0,29 -0,99 4,40 3,68
1) Varav avskrivningar på produkträttigheter -1 456 - -4 366 - -477

EBITDA -3 038 4 018 -10 309 13 433 13 307

Avskrivningar produkträttigheter -1 456 - -4 366 - -477

Avskrivningar övrigt -78 -62 -206 -173 -236

Rörelseresultat (EBIT) -4 572 3 956 -14 881 13 260 12 594

EBITDA exklusive förvärvskostnader -3 038 4 018 -7 238 13 433 21 388
2)

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

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

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

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG (KONCERNEN)

(TSEK) 2013-09-30 2012-09-30 2012-12-31

Tillgångar

Immateriella anläggningstillgångar 150 035 246 155 970

Materiella anläggningstillgångar 1 270 763 1 336

Finansiella anläggningstillgångar 63 1 4

Uppskjuten skattefordran 29 445 27 389 22 196

Summa anläggningstillgångar 180 813 28 399 179 506

Varulager 6 880 707 9 740

Kundfordringar och andra fordringar 28 216 24 553 38 093

Kassa och bank 59 899 85 656 53 423

Summa omsättningstillgångar 94 995 110 916 101 256

SUMMA TILLGÅNGAR 275 808 139 315 280 762

Eget kapital och skulder

Eget kapital (hänf. till moderbolagets aktieägare) 200 724 119 533 178 234

Långfristiga räntebärande skulder 20 000 - 27 778

Långfristiga ej räntebärande skulder 1 468 - 14 492

Kortfristiga räntebärande skulder 13 333 38 12 222

Kortfristiga ej räntebärande skulder 40 283 19 744 48 036

SUMMA EGET KAPITAL OCH SKULDER 275 808 139 315 280 762

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

RAPPORT ÖVER KASSAFLÖDESANALYS I SAMMANDRAG (KONCERNEN)

 Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Den löpande verksamheten

Rörelseresultat före finansiella poster -4 573 3 956 -14 881 13 260 12 594

Erhållna och betalda finansiella poster 3 502 -1 079 1 479 1 816

Betald skatt 16 - 16 - -

Justeringar för poster som inte ingår i

kassaflödet:

Avskrivningar 1 534 62 4 572 173 713

Kostnader för personaloptionsprogram 125 220 591 619 851

Kassaflöde före förändring av rörelsekapital -2 895 4 740 -10 781 15 531 15 974

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av varulager -673 -318 2 676 532 -8 500

Ökning (-) / Minskning (+) av
rörelsefordringar

3 258 1 387 7 421 -8 145 4 466

Ökning (+) / Minskning (-) av rörelseskulder -2 635 509 -3 285 4 228 -2 462

KASSAFLÖDE FRÅN DEN LÖPANDE
VERKSAMHETEN

-2 945 6 318 -3 969 12 146 9 478

Investeringsverksamheten

Nettoinvesteringar i inventarier -41 -95 -201 -429 -630

Nettoinvesteringar i dotterbolag - - -16 658 - -97 067

KASSAFLÖDE FRÅN INVESTERINGS-
VERKSAMHETEN

-41 -95 -16 859 -429 -97 697

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) -3 333 -38 -6 666 -113 39 850

Emission av aktier efter
transaktionskostnader

34 049 - 34 049 - 27 740

KASSAFLÖDE FRÅN FINANSIERINGS-
VERKSAMHETEN

30 716 -38 27 383 -113 67 590

Förändring i likvida medel 27 730 6 186 6 555 11 604 -20 629

Likvida medel vid periodens början 32 497 79 470 53 423 74 052 74 052

Kursdifferens i likvida medel -328 - -79 - -

Likvida medel vid periodens slut 59 899 85 655 59 899 85 655 53 423

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

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL (KONCERNEN)

(TSEK)

Aktiekapital Övrigt
tillskjutet
kapital

Omräknings-
reserv

Ansamlad
förlust

Totalt
eget
kapital

1 januari 2013 - 30 september 2013

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

Totalresultat

Periodens resultat -10 932 -10 932

Övrigt totalresultat - omräkningsdifferenser vid
omräkning av utländska verksamheter

 -1 704 -1 704

Transaktioner med aktieägare

Nyemission 108 36 149 36 257

Transaktionskostnader nyemission -1 722 -1 722

Personaloptioner 591 591

UTGÅENDE BALANS 30 SEPTEMBER 2013 1 189 300 352 -4 533 -96 284 200 724

1 januari 2012 - 30 september 2012

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

Totalresultat

Periodens resultat 42 127 42 127

Transaktioner med aktieägare

Personaloptioner 619 619

UTGÅENDE BALANS 30 SEPTEMBER 2012 908 197 663 0 -79 038 119 533

1 januari 2012 – 31 december 2012

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

Totalresultat

Periodens resultat 35 813 35 813

Övrigt totalresultat – omräkningsdifferenser vid
omräkning av utländska verksamheter

 -2 829 -2 829

Transaktioner med aktieägare

Nyemission 173 70 414 70 587

Transaktionskostnader nyemission -2 975 -2 975

Personaloptioner 851 851

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

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

NYCKELTAL (KONCERNEN)

 Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Nettoomsättning 37 198 26 738 120 556 82 271 112 469

Bruttomarginal % 75% 79% 75% 79% 78%

Bruttomarginal på produktförsäljning
%, exklusive förvärvskostnader

75% 77% 77% 72% 72%

EBITDA exklusive förvärvskostnader -3 038 4 018 -7 238 13 433 21 388

EBITDA % exklusive förvärvskostnader neg 15% neg 16% 19%

EBITDA -3 038 4 018 -10 309 13 433 13 307

Rörelseresultat (EBIT) -4 572 3 956 -14 881 13 260 21 388

Resultat efter skatt -3 925 2 772 -10 932 42 128 35 813

Vinstmarginal % neg 10% neg 51% 32%

Balansomslutning 275 808 139 315 275 808 139 315 280 762

Nettofordran 26 566 85 618 26 566 85 618 13 423

Skuldsättningsgrad 17% 0% 17% 0% 22%

Soliditet 73% 86% 73% 86% 63%

Räntabilitet på eget kapital -2% 2% -5% 35% 20%

Resultat per aktie, SEK -0,34 0,29 -0,99 4,40 3,68

Operativt kassaflöde per aktie, SEK -0,26 0,66 -0,36 1,27 0,97

Eget kapital per aktie, SEK 16,88 13,17 16,88 13,17 16,48

Genomsnittligt antal aktier före
utspädning

11 529 322 9 079 020 11 054 114 9 079 020 9 300 650

Genomsnittligt antal aktier efter
utspädning

11 973 964 9 534 475 11 500 126 9 576 423 9 742 044

Antal aktier vid periodens slut 11 893 572 9 079 020 11 893 572 9 079 020 10 812 572

Aktiekurs på balansdagen, SEK 34,70 41,80 34,70 41,80 37,30

Börsvärde på balansdagen, MSEK 413 380 413 380 403

Nyckeltalsdefinitioner

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

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

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

utspädningseffekt enbart redovisas när en potentiell konvertering till stamaktier skulle innebära att resultat per aktie blir

lägre.

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

RESULTATRÄKNING I SAMMANDRAG (MODERBOLAGET)

 Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Nettoomsättning 29 455 26 738 68 554 82 271 109 467

Kostnad sålda varor -4 859 -5 578 -14 138 -17 594 -22 861

Bruttovinst 24 596 21 160 54 416 64 677 86 606

Försäljningskostnader -2 333 -5 420 -12 358 -16 817 -19 708

Affärsutvecklings- och administrationskostnader -3 153 -4 560 -13 169 -12 433 -16 389

Forsknings- och utvecklingskostnader -6 259 -7 565 -23 450 -23 419 -30 782

Övriga rörelseintäkter - 340 719 1 252 2 718

Övriga rörelsekostnader -709 - -402 - -1 507

Rörelseresultat 12 142 3 955 5 756 13 260 20 938

Ränteintäkter 515 504 858 1 487 1 850

Räntekostnader -330 -2 -2 169 -10 244

Resultat efter finansiella poster 12 327 4 457 4 445 14 737 23 032

Skatt på periodens resultat -2 735 -1 686 -982 27 389 20 952

RESULTAT 9 592 2 771 3 463 42 126 43 984

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

BALANSRÄKNING I SAMMANDRAG (MODERBOLAGET)

(TSEK) 2013-09-30 2012-09-30 2012-12-31

Tillgångar

Immateriella anläggningstillgångar 232 246 243

Materiella anläggningstillgångar 711 763 758

Finansiella anläggningstillgångar 178 107 101 178 107

Uppskjuten skattefordran 21 490 27 389 22 014

Summa anläggningstillgångar 200 540 28 499 201 122

Varulager - 707 -

Kundfordringar och andra fordringar 13 538 24 553 23 852

Fordringar till koncernbolag 23 490 - 7 781

Kassa och bank 53 050 85 561 50 838

Summa omsättningstillgångar 90 078 110 821 82 471

SUMMA TILLGÅNGAR 290 618 139 321 283 593

Eget kapital och skulder

Eget kapital 227 533 119 538 189 212

Långfristiga räntebärande skulder 20 000 - 27 778

Långfristiga ej räntebärande skulder - - 16 250

Kortfristiga räntebärande skulder 13 333 38 12 222

Kortfristiga ej räntebärande skulder 29 752 19 745 38 131

SUMMA EGET KAPITAL OCH SKULDER 290 618 139 321 283 593

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

KASSAFLÖDESANALYS I SAMMANDRAG (MODERBOLAGET)

 Jul-sept Jul-sept Jan-sept Jan-sept Helår

(TSEK) 2013 2012 2013 2012 2012

Den löpande verksamheten

Rörelseresultat före finansiella poster 12 142 3 955 5 756 13 260 20 938

Erhållna och betalda finansiella poster 51 502 -1 021 1 477 1 822

Betald skatt 28 - 28 - -

Justeringar för poster som inte ingår i

kassaflödet:

Avskrivningar 61 62 183 173 233

Kostnader för personaloptionsprogram 119 220 323 619 822

Kassaflöde före förändring av rörelse-
kapital

12 401 4 739 5 269 15 529 23 815

Förändring i rörelsekapital

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

-10 875 1 069 -4 977 -7 613 -13 988

Ökning (+) / Minskning (-) av
rörelseskulder

-3 204 509 -8 680 4 228 5 672

KASSAFLÖDE FRÅN DEN LÖPANDE
VERKSAMHETEN

-1 678 6 317 -8 388 12 144 15 499

Investeringsverksamheten

Nettoinvesteringar i inventarier -39 -95 -125 -429 -479

Nettoinvesteringar i dotterbolag - - -16 658 - -105 731

KASSAFLÖDE FRÅN
INVESTERINGSVERKSAMHETEN

-39 -95 -16 783 -429 -106 210

Finansieringsverksamheten

Upptagna lån (+) / Amortering lån (-) -3 333 -38 -6 666 -113 39 850

Emission av aktier efter
transaktionskostnader

34 049 - 34 049 - 27 740

KASSAFLÖDE FRÅN FINANSIERINGS-
VERKSAMHETEN

30 716 -38 27 383 -113 67 590

Förändring i likvida medel 28 999 6 185 2 212 11 602 -23 121

Likvida medel vid periodens början 24 051 79 376 50 838 73 959 73 959

Likvida medel vid periodens slut 53 050 85 561 53 050 85 561 50 838

19 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - SEPTEMBER 2013

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

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

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

Koncernen använder sig av samma redovisningsprinciper och beräkningsmetoder såsom de har beskrivits i
årsredovisningen för 2012. Ett antal nya eller omarbetade standarder, tolkningar och förbättringar har
antagits av EU och ska tillämpas från och med 1 januari 2013. Dessa förändringar har inte haft någon 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 utveckla och kommersialisera
medicinska produkter, och koncernens rapport över totalresultat och rapport över finansiell ställning i sin
helhet utgör därför ett rörelsesegment.

NÄRSTÅENDETRANSAKTIONER

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

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

FINANSIELLA INSTRUMENT

I likhet med 31 dec 2012 motsvarar verkliga värden på finansiella instrument approximativt bokförda värden.

20 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - SEPTEMBER 2013

KOMMANDE INFORMATIONSTILLFÄLLEN

Bokslutskommuniké för verksamhetsåret 2013 20 februari 2014
Delårsrapport för januari – mars 2014
Delårsrapport för januari – juni 2014
Delårsrapport för januari – september 2014

13 maj 2014
13 augusti 2014
14 november 2014

Årsstämma för Moberg Pharma kommer att hållas den 13 maj 2014 i bolagets lokaler. Sista datum för
aktieägare att begära att få ärende behandlat på årsstämman är 3 april 2014.

FÖR YTTERLIGARE INFORMATION, VÄNLIGEN KONTAKTA

Peter Wolpert, verkställande direktör, tel. 08-522 307 00, peter.wolpert@mobergpharma.se
Peter Östling, ansvarig för investerarrelationer, tel. 08- 522 807 32, peter.ostling@mobergpharma.se

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

FÖRSÄKRAN

Denna delårsrapport är översiktligt granskad av bolagets revisorer.

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

Bromma, 4 november 2013

Mats Pettersson
Styrelseordförande

Wenche Rolfsen
Vice styrelseordförande

Peter Rothschild
Styrelseledamot

Peter Wolpert

Vd och styrelseledamot

Geert Cauwenbergh
Styrelseledamot

Gustaf Lindewald
Styrelseledamot

Torbjörn Koivisto
Styrelseledamot

George Aitken-Davies
Styrelseledamot

21 MOBERG PHARMA AB (PUBL) 556697-7426
DELÅRSRAPPORT JANUARI - SEPTEMBER 2013

GRANSKNINGSRAPPORT
Till styrelsen för Moberg Pharma AB (publ)

Inledning
Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport)
för Moberg Pharma AB (publ) per 30 september 2013 och den niomånadersperiod som slutade per detta
datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna
delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna
delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning
Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410
Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig
granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor
och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder.
En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den
inriktning och omfattning som en revision enligt International Standards on Auditing, ISA, och god
revisionssed i övrigt har.

De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en
sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade
om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den
säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats
Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning
att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och
årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 4 november 2013
Ernst & Young AB

Magnus Fagerstedt
Auktoriserad revisor

