

FORTSATT STARK TILLVÄXT OCH LÖNSAMHET

"Lanseringar har inletts eller startar inom kort på många europeiska marknader. Den snabba omsättningstillväxten fortsätter under lönsamhet," Peter Wolpert, VD Moberg Derma

FÖRSTA KVARTALET (JAN-MAR 2012)

- Nettoomsättning 31,0 MSEK (5,5)
- Forsknings- och utvecklingskostnader 7,9 MSEK (6,6)
- Rörelseresultat 7,9 MSEK (-6,7)
- Resultat efter skatt 38,0 MSEK (-6,7)
- Resultat per aktie 4,18 SEK (-1,09)
- Operativt kassaflöde per aktie -1,07 SEK (-0,53)

VÄSENTLIGA HÄNDELSE UNDER FÖRSTA KVARTALET

- Moberg Derma väntas visa lönsamhet redan 2012 och har därför uppdaterat de finansiella målen
- Efter analys av delresultat bedömdes att ytterligare studier kommer att krävas innan fas III studier kan inledas för MOB-015
- Klinisk fas I prövning för Limtop startad efter tillstånd från det tyska läkemedelsverket
- Distributionsavtal med Pharmaplan (Pty) Ltd. ingicks för marknadsföring av Nalox™/Emtrix® i Sydafrika
- Ledningsgruppen förstärktes med Lena Pereswetoff-Morath
- Aktivering av skattefordran medför positiv resultatpåverkan första kvartalet 2012 med 29,6 MSEK
- Geert Cauwenbergh föreslagen som ny styrelseledamot inför årsstämman 2012

VÄSENTLIGA HÄNDELSE EFTER KVARTALET

- Inga väsentliga händelser har skett efter rapportperiodens utgång

Försäljningsintäkter, rullande 12 mån

Rörelseresultat, rullande 12 mån

TELEFONKONFERENS

VD Peter Wolpert presenterar rapporten vid en telefonkonferens klockan 11:00 tisdagen den 24 april 2012.
Telefon: 08-506 26 900, ange kod 409017

VD-KOMMENTAR

Under kvartalet har vi fokuserat på nya lanseringar av Nalox™/Emtrix®. Tillsammans med våra samarbetspartners har vi förberett marknadskampanjer, utbildat säljare och genomfört de första produktleveranserna till ett antal nya marknader. Lanseringar har inletts eller startat inom kort på många europeiska marknader. Som ett resultat av lanseringarna fortsätter den snabba omsättningstillväxten och levererade volymer har gjort att vi kvalificerat oss för milstolpebetalningar från Meda. Ett trendbrott är att Norden inte längre är vår största marknad, utan den största delen av produktintäkterna under kvartalet kommer framför allt från övriga Europa men också USA. I USA har distributionen ytterligare förstärkts och produkten finns nu på 20 000 försäljningsställen.

Vi har en fortsatt god bruttomarginal genom ökade volymer i kombination med genomförda effektiviseringar inom produktionen. Sammantaget har detta gett ett väsentligt förbättrat resultat under kvartalet.

Även inom produktutveckling har vi haft en hög aktivitetsnivå. Vår bedömning kvarstår att det kommer krävas ytterligare studier för MOB-015 innan projektet kan gå vidare till fas III. För Limtop pågår en fas I studie där resultatet förväntas under andra kvartalet. Vi har också lämnat in flera internationella patentansökningar, dels relaterade till MOB-015 och dels ansökningar som kan möjliggöra nya produkter.

Vi anser att vi har goda förutsättningar att visa vinst före skatt redan helåret 2012 och har därför uppdaterat bolagets finansiella mål. Under det första kvartalet redovisas en positiv resultatpåverkan efter skatt på 29,6 MSEK, då vi bedömer att framtida vinster kommer finnas tillgängliga för att utnyttja bolagets utestående underskottsavdrag. Vår finansiella position har stärkts ytterligare under kvartalet och jag ser goda möjligheter till ett händelserikt år under stark tillväxt.

Peter Wolpert, VD Moberg Derma

VERKSAMHETENS UTVECKLING UNDER 2012

- **Uppdaterade finansiella mål** – Baserat på fortsatt positiv utveckling och omsättningstillväxt bedömer styrelsen att bolaget kommer visa lönsamhet redan helåret 2012. Därför uppdaterades bolagets finansiella mål till att på lång sikt (3-5 år) uppnå en rörelsemarginal på minst 25% under fortsatt stark tillväxt.
- **Aktivering av skattefordran medför positiv resultatpåverkan** - Styrelsen bedömer att det finns övertygande skäl att framtida skattepliktiga överskott kommer att finnas tillgängliga mot vilka de outnyttjade skattemässiga förlusterna kan utnyttjas. Därmed redovisas skattefordran såväl i resultat- som balansräkning, vilket medför en positiv resultatpåverkan första kvartalet 2012 med 29,6 MSEK.
- **Ytterligare studier kommer sannolikt att krävas innan utlicensiering av MOB-015** - Efter analys av data från cirka hälften av patienterna i den pågående öppna fas II-studien för MOB-015 bedömer bolaget att det är låg sannolikhet att studiens slutresultat kommer att vara tillräckligt för att licensiera ut projektet. Ytterligare studier kommer troligen att behöva genomföras innan projektet kan gå vidare till klinisk fas III. Den pågående fas II-studien kommer att slutföras och beräknas vara klar vid slutet av året.
- **Tillstånd för klinisk prövning av Limtop** - Det tyska läkemedelsverket har gett Moberg Derma tillstånd att starta en klinisk fas I studie av Limtop.
- **Avtal för Sydafrika** – Distributörsavtal tecknades med Pharmaplan (Pty) Ltd. för marknadsföring av Nalox™/Emtrix® i Sydafrika.
- **Förstärkning av ledningsgruppen** – Lena Pereswetoff-Morath anställdes som Vice President Pharmaceutical Innovation & Development. Hon kommer närmast från en liknande befattning på Orexo och har lång erfarenhet från läkemedelsutveckling, från bl a Biolipox och AstraZeneca.
- **Geert Cauwenbergh föreslagen ny styrelseledamot** – Valberedningen har föreslagit Geert Cauwenbergh som ny styrelseledamot inför årsstämman 2012. Han har tidigare varit verksam bl a som ordförande och VD för Barrier Therapeutics och i ledande befattningar inom Johnson & Johnson koncernen i USA.

OM MOBERG DERMA

Moberg Dermas affärsidé är att utveckla patenterade topikala (utvärtes) läkemedel för behandling av vanligt förekommande sjukdomar genom användning av innovativ drug delivery-teknologi. Bolagets produkter baseras på beprövade substanser, vilket minskar tid till marknad, utvecklingskostnader och risk.

Produkt- och projektportfölj

	INDIKATION	KLASS	STATUS
	Nagelskador, t ex orsakade av nagelsvamp eller psoriasis	Medicinteknisk produkt (CE-märkt)	Lanserad, distributionsavtal med nio partners
	Fem produkter för olika typer av hudbesvär, t.ex. torr hud, eksem & hårbottenbesvär	Medicinteknik/kosmetika	Lanserad, distributionsavtal med en partner
MOB-015 (Projekt)	Nagelsvamp	Läkemedel	Fas II
Limtop (Projekt)	Aktinisk Keratos (cancerframkallande solskador)	Läkemedel	Fas I

Nalox™ / Emtrix®

Används vid behandling av missfärgade och skadade naglar orsakade av nagelsvamp eller psoriasis. Produkten lanserades i Norden under hösten 2010 och blev snabbt marknadsledande. Nalox™ är patenterad och baseras på beprövade substanser. Nalox™ tillhandahålls receptfritt och säljs under namnet Emtrix® på vissa marknader samt Kerasal® Nail i USA¹. 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, bl a genom att åstadkomma synlig förbättring redan inom 2-4 veckor.

Kaprolac®

Används vid problem med torr och fjällande hud. Produkterna är baserade på Kaprolac-principen som utvecklades av den svenske hudläkaren Dr Sven Moberg.

MOB-015

En ny utvärtes behandling mot nagelsvamp med både svampdödande, keratolytiska och uppmjukande egenskaper. Klinisk fas II prövning pågår med drygt 230 patienter och beräknas vara klar under slutet av 2012. Ytterligare studier kommer troligen att behöva genomföras innan projektet kan gå vidare till klinisk fas III. Bolagets patentsökta formuleringsteknologi möjliggör att höga koncentrationer av en svampdödande substans transporteras in och genom nagelvävnad. Eftersom MOB-015 appliceras lokalt undviker man de biverkningar som kan ses vid tablettbehandling.

Limtop

En innovativ formulering för behandling av aktinisk keratos, genitala vårtor och basalcellscancer. Målet är en produkt med kort behandlingstid, förbättrad biverkningsprofil och likvärdig eller bättre effekt än konkurrerande preparat. Limtop baseras på en patentsökt formulering av en beprövad läkemedelssubstans som resulterar i att en optimal dos transporteras in i huden. Verkningsmekanismen syftar till att stöta bort skadade celler genom en lokal immunologisk och inflammatorisk reaktion. Bolagets prekliniska resultat visar att Limtop har väsentligt högre kapacitet att transportera den aktiva substansen till målvävnaden i huden jämfört med befintliga preparat. En klinisk fas I prövning pågår.

¹ Varumärkena Kerasal® och Nalox™ ägs av bolagets partners och Moberg Derma har ingen äganderätt till dessa varumärken.

KONCERNENS OMSÄTTNING OCH RESULTAT

Omsättning

Koncernens nettoomsättning uppgick till 31,0 MSEK för perioden januari till mars 2012, jämfört med 5,5 MSEK för samma period 2011, en ökning med 25,5 MSEK. Huvuddelen av nettoomsättningen, 16,8 MSEK, kommer från produktförsäljning av Nalox™/Emtrix®. För första gången i bolagets historia är intäkterna från produktförsäljningen i såväl övriga Europa, 10,6 MSEK, som USA, 3,3 MSEK, större än produktförsäljningsintäkterna i Norden, 2,9 MSEK. Vidare har bolaget erhållit milstolpeintäkter om 14,2 MSEK i samband med att mål för produktvolymerna uppnåtts i samarbetet med Meda.

Fördelning av rörelsens intäkter (TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Produktförsäljning	16 779	5 488	34 580
Milstolpebetalningar	14 250	0	21 363
Nettoomsättning	31 029	5 488	55 943
Övriga rörelseintäkter	238	1 520	3 536
Summa rörelsens intäkter	31 267	7 008	59 480

Intäkterna från produktförsäljningen fortsätter att växa (MSEK)

Intäkter från produktförsäljning per kvartal.

Resultat

Kostnad för sålda varor under första kvartalet 2012 uppgick till 5,6 MSEK, varav royaltyersättning utgjorde 1,5 MSEK. Koncernen hade kostnader för sålda varor om 3,0 MSEK under samma period 2011, varav royaltyersättning utgjorde 0,2 MSEK.

Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 17,7 MSEK för första kvartalet 2012, jämfört med 10,7 MSEK föregående år. Den största posten i rörelsekostnaderna var marknadsförings- och administrationskostnader som under januari till mars 2012 uppgick till 9,8 MSEK (4,1 MSEK). Trots ökad aktivitetsnivå med lanseringar på många europeiska marknader samt samfinansiering av marknadsaktiviteter

i USA, har andelen marknadsförings- och administrationskostnader i relation till intäkter minskat jämfört med föregående år. Forsknings- och utvecklingskostnaderna uppgick till 7,9 MSEK (6,6 MSEK) under kvartalet, varav extern FoU och underleverantörer utgjorde 4,6 MSEK (4,8 MSEK).

Koncernens resultat efter finansnetto uppgick till 8,4 MSEK för januari till mars 2012, jämfört med -6,7 MSEK för första kvartalet 2011. Resultatet förbättrades framför allt av ökade produktförsäljningsintäkter från Nalox™/Emtrix® och milstolpeintäkter baserat på levererade produktförsäljningsvolymerna.

Under det första kvartalet redovisas dessutom en positiv resultatpåverkan av uppskjuten skattefordran på 29,6 MSEK, då styrelsen bedömer att det finns övertygande skäl att framtida vinster kommer finnas tillgängliga för att utnyttja bolagets utestående underskottsavdrag. Resultatet efter skatt för perioden blir därför 38,0 MSEK, jämfört med -6,7 MSEK för första kvartalet 2011.

FINANSIELL STÄLLNING

Kassaflöde

Kassaflödet från den löpande verksamheten för första kvartalet 2012 uppgick till -9,7 MSEK jämfört med -3,5 MSEK föregående år. Under perioden har kundfordringarna ökat väsentligt då en majoritet av försäljningen skedde under mars månad och rörelsefordringarna har därför ökat med 20,3 MSEK, under samma period 2011 minskade kundfordringarna med 2,3 MSEK. Likvida medel uppgick till 64,1 MSEK (10,8 MSEK) vid periodens slut.

Investeringar

Investeringar i materiella anläggningstillgångar om 0,2 MSEK har skett under januari till mars 2012, investeringar om 0,2 MSEK gjordes motsvarande period förra året. Vidare har Moberg Derma utgifter hänförliga till forskning och utveckling som kostnadsförs direkt i rapport över totalresultatet.

Ställda säkerheter och eventalförpliktelser

Moberg Derma har inga eventalförpliktelser. Samtliga ställda säkerheter är oförändrade jämfört med årsredovisningen 2011.

FÖRÄNDRINGAR I EGET KAPITAL

Aktier

Aktiekapitalet uppgick vid periodens slut till 907 902 SEK, totalt antal utestående aktier uppgick till 9 079 020 stamaktier med ett kvotvärde på 0,10 SEK.

Optioner

Det finns 407 169 utestående teckningsoptioner i Moberg Derma, om samtliga teckningsoptioner utnyttjas för teckning av aktier ökar antalet aktier med totalt 654 338 stycken, från 9 079 020 aktier till 9 733 352 aktier, motsvarande en utspädning på 6,7 procent.

Koncernens kostnader för personaloptionsprogram (inklusive uppskattade kostnader för sociala avgifter) för januari till mars 2012 uppgick till 1,5 MSEK, för motsvarande period föregående år uppgick kostnaderna till 0,4 MSEK.

Uppllysning om ägare

Aktieägare med en ägarandel över tio procent 2012-03-31 är Östersjöstiftelsen och SIX SIS AG.

MODERBOLAGET

Moberg Derma AB (publ), org. nr 556697-7426, är moderbolag i koncernen. Verksamheten i koncernen bedrivs främst i moderbolaget och utgörs av forsknings- och utvecklingsverksamhet, marknadsförings och administrativa funktioner. Moderbolagets nettoomsättning uppgick till 31,0 MSEK för perioden januari till mars 2012, jämfört med 5,5 MSEK för samma period 2011. Rörelsens kostnader, exklusive kostnad för sålda varor, uppgick till 17,7 MSEK (10,7 MSEK) och resultat efter finansnetto uppgick till 8,4 MSEK (-6,7 MSEK). Likvida medel uppgick till 64,0 MSEK (10,7 MSEK) vid periodens slut.

ORGANISATION

Per den 31 mars 2012 hade Moberg Derma 18 anställda, varav 72 procent kvinnor.

RISKFAKTORER

Att utveckla nya läkemedel fram till godkänd registrering och lansering är en riskfylld och kapitalkrävande process. De riskfaktorer som bedöms ha en särskild betydelse för Moberg Dermas framtida utveckling är resultat av kliniska studier, bedömning från tillsynsmyndigheter, konkurrenser, marknadsutveckling, nyckelpersoner, finansiering, beroende av externa parter i samarbeten, patent och varumärken. Beskrivningen av dessa risker finns i årsredovisningen för 2011 på sidan 36. Under det närmaste året bedöms resultaten av kliniska studier och marknadsutveckling som de mest betydelsefulla faktorerna.

FRAMTIDSUTSIKTER

Moberg Dermas mål är att skapa värden och ge en bra avkastning till aktieägarna genom att bli ett lönsamt läkemedelsbolag som regelbundet levererar nya topikala läkemedel till den globala marknaden. Avgörande för Moberg Dermas framtid är förmågan att kommersialisera nya produkter, ingå partnerskap för sina projekt samt framgångsrikt utveckla sina projekt till marknads lansering och försäljning. Bolagets finansiella mål är att på lång sikt (3-5 år) uppnå en rörelsemarginal (rörelseresultat före avskrivningar i förhållande till omsättning) på minst 25 procent under fortsatt stark tillväxt.

Under 2012 kommer fokus vara att stödja bolagets distributörer för att möjliggöra framgångsrik lansering av Nalox™. Utvecklingen inom ingångna partnerskap kommer att ha stor inverkan på Moberg Dermas intäkter och kassaflöde. Vår bedömning är att omsättningsstillväxten kommer fortsätta och att bolaget kommer vara lönsamt helåret 2012.

RAPPORT ÖVER TOTALRESULTATET (KONCERNEN)

(TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Nettoomsättning	31 029	5 488	55 943
Kostnad sålda varor	-5 597	-2 995	-16 630
Bruttovinst	25 432	2 493	39 313
Marknadsförings- och administrationskostnader	-9 840	-4 076	-23 256
Forsknings- och utvecklingskostnader	-7 892	-6 596	-26 808
Övriga rörelseintäkter	238	1 520	3 536
Övriga rörelsekostnader	0	0	-383
Rörelseresultat	7 938	-6 658	-7 598
Ränteintäkter	498	15	1 241
Räntekostnader	-2	-10	-28
Resultat efter finansiella poster	8 435	-6 653	-6 384
Skatt på periodens resultat	29 560	0	0
PERIODENS RESULTAT	37 995	-6 653	-6 384
Övrigt totalresultat	0	0	0
TOTALRESULTAT FÖR PERIODEN	37 995	-6 653	-6 384
Periodens resultat hänförligt till moderföretagets aktieägare	37 995	-6 653	-6 384
Periodens resultat hänförligt till minoritetsintresse	0	0	0
Totalresultat hänförligt till moderföretagets aktieägare	37 995	-6 653	-6 384
Totalresultat hänförligt till minoritetsintresse	0	0	0
Resultat per aktie före utspädning	4,18	-1,09	-0,82
Resultat per aktie efter utspädning*	4,17	-1,09	-0,82

*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.

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG (KONCERNEN)

(TSEK)	2012.03.31	2011.03.31	2011.12.31
Tillgångar			
Immateriella anläggningstillgångar	254	268	257
Materiella anläggningstillgångar	671	617	497
Finansiella anläggningstillgångar	1	1	1
Uppskjuten skattefordran	29 560	-	-
Summa anläggningstillgångar	30 486	886	755
Varulager	710	244	1 239
Kundfordringar och andra fordringar	37 266	6 359	16 407
Kassa och bank	64 084	10 835	74 052
Summa omsättningstillgångar	102 059	17 438	91 698
SUMMA TILLGÅNGAR	132 545	18 324	92 453
Eget kapital och skulder			
Eget kapital (hänf. till moderbolagets aktieägare)	114 979	6 217	76 787
Långfristiga räntebärande skulder	0	113	0
Kortfristiga räntebärande skulder	113	150	150
Kortfristiga ej räntebärande skulder	17 454	11 845	15 516
SUMMA EGET KAPITAL OCH SKULDER	132 545	18 324	92 453

RAPPORT ÖVER KASSAFLÖDESANALYS I SAMMANDRAG (KONCERNEN)

(TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Den löpande verksamheten			
Rörelseresultat före finansiella poster	7 938	-6 658	-7 598
Erhållna och betalda finansiella poster	497	6	214
<i>Justeringar för poster som inte ingår i kassaflödet:</i>			
Avskrivningar	53	45	464
Kostnader för personaloptionsprogram	197	310	1 447
Kassaflöde före förändring av rörelsekapital	8 684	-6 298	-5 473
Förändring i rörelsekapital			
Ökning (-) / Minskning (+) av rörelsefordringar och varulager	-20 329	2 335	-8 708
Ökning (+) / Minskning (-) av rörelseskulder	1 937	490	5 162
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN	-9 707	-3 473	-9 020
Investeringsverksamheten			
Nettoinvesteringar i inventarier	-223	-247	-535
KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN	-223	-247	-535
Finansieringsverksamheten			
Upptagna lån (+) / Amortering lån (-)	-38	-78	-190
Emission av aktier	0	11 872	81 036
KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN	-38	11 794	80 846
Förändring i likvida medel	-9 968	8 074	71 291
Likvida medel vid periodens början	74 052	2 761	2 761
Likvida medel vid periodens slut	64 084	10 835	74 052

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL (KONCERNEN)

(TSEK)	Aktiekapital	Övrigt tillskjutet kapital	Ansamlad förlust	Totalt eget kapital
1 januari 2011 - 31 mars 2012				
Ingående balans 1 januari 2012	908	197 044	-121 165	76 787
<i>Totalresultat</i>				
Periodens resultat			37 995	37 995
<i>Transaktioner med aktieägare</i>				
Personaloptioner		197		197
UTGÅENDE BALANS 31 MARS 2012	908	197 241	-83 170	114 979
1 januari 2011 - 31 mars 2011				
Ingående balans 1 januari 2011	611	114 858	-114 781	688
<i>Totalresultat</i>				
Periodens resultat			-6 653	-6 653
<i>Transaktioner med aktieägare</i>				
Nyemission	41	11 979		12 021
Transaktionskostnader nyemission		-149		-149
Personaloptioner		310		310
Summa transaktioner med aktieägare	41	12 140		12 182
UTGÅENDE BALANS 31 MARS 2011	653	126 998	-121 434	6 217
1 januari 2011 - 31 december 2011				
Ingående balans 1 januari 2011	611	114 858	-114 781	688
<i>Totalresultat</i>				
Periodens resultat			-6 384	-6 384
<i>Transaktioner med aktieägare</i>				
Nyemission	297	85 689		85 986
Transaktionskostnader nyemission		-4 950		-4 950
Personaloptioner		1 447		1 447
Summa transaktioner med aktieägare	297	82 187		82 483
UTGÅENDE BALANS 31 DECEMBER 2011	908	197 044	-121 165	76 787

NYCKELTAL (KONCERNEN)

(TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Nettoomsättning	31 029	5 488	55 943
Rörelseresultat	7 938	-6 658	-7 598
Resultat efter finansnetto	37 995	-6 653	-6 384
Balansomslutning	132 545	18 324	92 453
Nettofordran	63 971	10 572	73 902
Skuldsättningsgrad	0%	4%	0%
Soliditet	87%	34%	83%
Räntabilitet på eget kapital	33%	-107%	-8%
Resultat per aktie, SEK	4,18	-1,09	-0,82
Operativt kassaflöde per aktie, SEK	-1,07	-0,53	-0,99
Eget kapital per aktie, SEK	12,66	0,95	8,46
Genomsnittligt antal aktier före utspädning	9 079 020	6 113 988	7 781 910
Genomsnittligt antal aktier efter utspädning	9 116 281	6 113 988	7 826 842
Antal aktier vid periodens slut	9 079 020	6 528 496	9 079 020
Aktiekurs på balansdagen, SEK	31,00	N/A	24,50
Börsvärde på balansdagen, MSEK	281	N/A	222

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

NETTOOMSÄTTNING (KONCERNEN)

Nettoomsättning per geografisk marknad (TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Europa	27 740	5 127	49 842
Amerika	3 289	362	2 329
Övriga världen	-	-	3 773
SUMMA	31 029	5 488	55 943

Nettoomsättning per produktgrupp (TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Nalox	31 029	5 488	55 658
Kaprolac	-	-	285
SUMMA	31 029	5 488	55 943

RESULTATRÄKNING I SAMMANDRAG (MODERBOLAGET)

(TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Nettoomsättning	31 029	5 488	55 943
Kostnad sålda varor	-5 597	-2 995	-16 630
Bruttovinst	25 432	2 493	39 313
Marknadsförings- och administrationskostnader	-9 840	-4 076	-23 256
Forsknings- och utvecklingskostnader	-7 892	-6 596	-26 808
Övriga rörelseintäkter	238	1 520	3 536
Övriga rörelsekostnader	-	-	-383
Rörelseresultat	7 938	-6 658	-7 598
Ränteintäkter	498	15	1 241
Räntekostnader	-2	-10	-28
Resultat efter finansiella poster	8 435	-6 653	-6 384
Skatt på periodens resultat	29 560	-	-
RESULTAT	37 995	-6 653	-6 384

BALANSRÄKNING I SAMMANDRAG (MODERBOLAGET)

(TSEK)	2012.03.31	2011.03.31	2011.12.31
Tillgångar			
Immateriella anläggningstillgångar	254	268	257
Materiella anläggningstillgångar	671	617	497
Finansiella anläggningstillgångar	101	101	101
Uppskjuten skattefordran	29 560	-	-
Summa anläggningstillgångar	30 586	986	855
Varulager	710	244	1 239
Kundfordringar och andra fordringar	37 266	6 359	16 407
Kassa och bank	63 991	10 742	73 959
Summa omsättningstillgångar	101 966	17 345	91 605
SUMMA TILLGÅNGAR	132 552	18 331	92 460
Eget kapital och skulder			
Eget kapital	114 986	6 224	76 794
Långfristiga räntebärande skulder	-	113	-
Kortfristiga räntebärande skulder	113	150	150
Kortfristiga ej räntebärande skulder	17 454	11 845	15 516
SUMMA EGET KAPITAL OCH SKULDER	132 552	18 331	92 460

KASSAFLÖDESANALYS I SAMMANDRAG (MODERBOLAGET)

(TSEK)	Jan-mar 2012	Jan-mar 2011	Helår 2011
Den löpande verksamheten			
Rörelseresultat före finansiella poster	7 938	-6 658	-7 598
Erhållna och betalda finansiella poster	497	6	213
<i>Justeringar för poster som inte ingår i kassaflödet:</i>			
Avskrivningar	53	45	464
Kostnader för personaloptionsprogram	197	310	1 447
Kassaflöde före förändring av rörelsekapital	8 684	-6 298	-5 474
Förändring i rörelsekapital			
Ökning (-) / Minskning (+) av rörelsefordringar och varulager	-20 329	2 335	-8 709
Ökning (+) / Minskning (-) av rörelseskulder	1 937	490	5 162
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN	-9 707	-3 473	-9 021
Investeringsverksamheten			
Nettoinvesteringar i inventarier	-223	-247	-535
KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN	-223	-247	-535
Finansieringsverksamheten			
Upptagna lån (+) / Amortering lån (-)	-38	-78	-190
Emission av aktier	-	11 872	81 036
KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN	-38	11 794	80 846
Förändring i likvida medel			
Likvida medel vid periodens början	73 959	2 669	2 669
Likvida medel vid periodens slut	63 991	10 742	73 959

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Delårsrapporten har upprättats i enlighet med IAS 34 och årsredovisningslagen. Koncernredovisningen har, i likhet med årsbokslutet för 2011, 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 2011. Ett antal nya eller omarbetade standarder, tolkningar och förbättringar har antagits av EU och ska tillämpas från och med 1 januari 2012. Dessa förändringar har inte haft någon 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 Dernas 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

Royaltysättning har utgått med 1,5 MSEK under perioden januari till mars 2012 till Mobederm AB som är aktieägare i bolaget.

I övrigt har inga väsentliga förändringar skett i relationer och transaktioner med närstående.

KOMMANDE INFORMATIONSTILLFÄLLEN

Delårsrapport för januari – juni 2012 28 augusti 2012
Delårsrapport för januari – september 2012 25 oktober 2012

FÖR YTTERLIGARE INFORMATION, VÄNLIGEN KONTAKTA

Peter Wolpert, VD, tel. 08-522 307 00, peter.wolpert@mobergderma.se
Magnus Persson, IR, tel. 073-355 26 01, magnus.persson@mobergderma.se

För ytterligare information om Moberg Dermas verksamhet hänvisas till bolagets hemsida, www.mobergderma.se

FÖRSÄKRAN

Denna delårsrapport är inte 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 23 april 2012

Mats Pettersson
Styrelseordförande

Wenche Rolfsen
Styrelseledamot

Peter Wolpert
Styrelseledamot och VD

Torbjörn Koivisto
Styrelseledamot

Gustaf Lindewald
Styrelseledamot

Bertil Karlmark
Styrelseledamot

Peter Rothschild
Styrelseledamot