
HEADING TOWARDS
MOBERG PHARMA 2.0

CONTENTS
Moberg Pharma in brief 3

CEO Commentary 6

Commercial operations 8

Pipeline 9

Team 14

Directors´ Report 16

Risk factors 21

The Moberg Pharma share 27

Consolidated statement of comprehensive income 29

Consolidated statement of financial position 30

Consolidated statement of changes in equity 31

Consolidated statement of cash flows 32

Parent Group income statement 33

Parent Group balance sheet 34

Parent Group changes in equity 35

Parent Group statement of cash-flows 36

Notes 37

Assurance by the Board of Directors 55

Audit report 56

Corporate governance report 60

Auditor’s statement on the corporate governance report 65

Executive Management 66

Board of Directors 67

Shareholder information 68

History 69

Glossary 70

3 MOBERG PHARMA ANNUAL REPORT 2018

Moberg Pharma develops and commer-
cializes medical products that relieve
pain and treat skin conditions, mainly nail
fungus. The OTC-business was divested
at the beginning of 2019, in favor of the
clinical pipeline consisting of late stage
drug candidates with the potential to
significantly exceed the value of the
divested portfolio. The divestment of the
OTC-business is a major change for
Moberg Pharma going forward, allowing
shareholders to recognize a compelling
value for both components of the
business.

As of April 2019, Moberg Pharma focuses on the commercial-
ization of its clinical pipeline with a combined peak sales poten-
tial estimated at USD 350–700 million. MOB-015 is a next-
generation nail fungus treatment, and BUPI is a novel treatment
for oral pain relief in association with inflammation and ulceration
of the oral mucous membranes (oral mucositis or OM), a serious
complication of cancer treatment. Both drugs have demonstrated
strong Phase 2 results which indicate that they have the potential
to become market leaders in their respective niches. Phase 3 stud-

IN BRIEF

SALES REVENUE, 2011–2018

ABOUT MOBERG PHARMA 102 MSEK

26 %

EBITDA

GROWTH IN EBITDA,
EXCLUDING CAPITAL GAINS

ies for MOB-015 are underway in North America and Europe.
Topline results are expected towards the end of 2019 and spring
2020 respectively, with two license agreements in place in Canada
and Europe. The company estimates the sales potential for MOB-
015 at USD 250–500 million, with most of the sales expected to
come from the high-priced US prescription drug market. This is
in addition to BUPI, with an estimated annual sales potential of
USD 100–200 million.

THE OTC-PORTFOLIO HAS BEEN DIVESTED
In March 2019, Moberg Pharma divested the OTC-business in
favor of a more focused pipeline strategy, for MOB-015 in partic-
ular, while allowing shareholders to recognize a compelling value
for both components of the business.

The divested operations comprised of marketing and distri-
bution of OTC brands, mainly in the U.S. Each of the three key
brands, Kerasal Nail®, New Skin® and Dermoplast®, are market
leaders in their respective niches, generating double-digit growth
in 2018. Revenues more than doubled in 2016-2018 thanks to
strategic acquisitions, a more streamlined portfolio and an opti-
mized product mix.

The OTC-business was sold to RoundTable Healthcare Part-
ners and Signet Healthcare Partners for an upfront cash consider-
ation of USD 155 million adjusted for working capital, resulting
in a capital gain of around SEK 500 million and multiples of 3.3x
sales and 11.6x EBITDA for the commercial operations.

56

112
157

198

286
334

439439

20122011 2013 2014 2015 201820172016
0

100

200

300

400

500
MSEK

4 MOBERG PHARMA ANNUAL REPORT 2018

In 2018, direct sales in the US generated healthy growth and
improved profitability while distribution sales were stabilized in
line with previous year’s sales levels. All-in-all net sales for the full-
year amounted to SEK 439 million, and adjusted for items affect-
ing comparability, sales grew by 17%. EBITDA increased by 15%
to SEK 102 million (89) and the gross margin improved to 76%
(71). The strong progress in 2018 was the result of a more stream-
lined portfolio, which has improved the product mix, enabled a
greater focus of resources on our key products and optimized mar-
keting in the direct sales business in the US.

Phase 3-studies for MOB-015 progressed in Europe and
North America in 2018 with finalized recruitment for both stud-
ies in the first quarter of 2019 as screening and randomization of
patients to the European study was officially completed. Septem-

THE YEAR IN BRIEF

ber’s entered license agreement with Cipher Pharmaceuticals in
Canada was followed by yet another significant license agreement
in February 2019, this time with the Consumer Health division of
Bayer Group for the commercialization in Europe. Another mile-
stone was reached in November 2018 when MOB-015 was granted
patent in China, meaning that the product is now protected in all
major markets, including the EU, U.S, Canada and Japan. The
upcoming year will be pivotal for the company, with Phase 3 data
for MOB-015 in North America expected in the fourth quarter
and progressing commercialization plans with current and future
partners.

With respect to BUPI, discussions are being held with poten-
tial partners, in addition to further planning of development pro-
grams leading up to registration.

IN BRIEF

KEY FINANCIALS 20181

• Revenues: 439 MSEK, (439 MSEK)

• Gross margin: 76% (71%)

• EBITDA: 102 MSEK (89 MSEK)

• EBITDA-margin 23% (20%), excluding capital gains
22% (17%)

• EBIT: 65 MSEK (51 MSEK)

• Net profit: 20 MSEK (11 MSEK)

• Operating cashflow per share: 4,23 SEK (3,07)

• Total R&D expenses 124 MSEK (89 MSEK)
28% of turnover (19%)

0 0 0

200 10 40

100 5 20

500 25 100

400 20 80

300 15 60

REVENUE, MSEK EBITDA, %* GROSS PROFIT MARGIN, %

439

17% 71%

439 22%

76%

2017 2017 20172018 2018 2018

* excluding capital gains from divestments

5 MOBERG PHARMA ANNUAL REPORT 2018

IN BRIEF

SIGNIFICANT EVENTS IN 2018 AND
AFTER THE YEAR END

An exclusive license agreement is
entered with Bayer for the commer-
cialization of MOB-015 in Europe.
Moberg Pharma is eligible to receive
up to EUR 50 million contingent on
development and commercial suc-
cess, as well as supply fees including
royalties. An up-front fee of EUR 1.5
million is payed at the time of signing.

An exclusive license agreement is entered with Cipher
Pharma ceuticals for the commercialization of MOB-015 in
Canada upon completed phase 3 studies and registration.
Moberg Pharma is eligible to receive USD 14.6 million in one-
time payments and milestones, as well as royalties on net
sales
in Canada. An up-front fee of USD 0.5 million is payed at the
time of signing.

JAN

2018 2019

JANJULFEB FEBAUGMAR MARSEPAPR OCTMAY NOVJUN DEC

 Moberg Pharma receives a favorable out-
come from the National Advertising Division
(NAD) in a challenge filed against the largest
US competitor to Kerasal Nail.

The board of directors exercises authorizations
to issue and repurchase C-shares, converting
C-shares to 263,000 new common shares, ena-
bling the company to fulfil its commitments under
the long-term incentive program under a total of
17,703,762 shares.

 Patent is provided for MOB-015
in China valid until 2032. MOB-
015’s patent protection thus
covers key markets for com-
mercialization.

The recruitment of 365 patients
with onychomycosis for the
ongoing MOB-015 phase 3 study
in North America is completed,
with topline results expected in the
fourth quarter of 2019.

 Balmex® brand is divested for SEK 34,6 million plus
inventory value, for a capital gain of about SEK 4,4 mil-
lion, enabling Moberg Pharma to further streamline the
portfolio and improve margins.

Patent is granted for BUPI in the U.S. until
2032, protecting the product in development for
pain due to oral mucositis.

Commercial operations

Pipeline

Corporate events

Moberg Pharma divests of the entire OTC-
business to RoundTable Healthcare Partners and
Signet Healthcare Partners for a cash
consideration of USD 155 million resulting in a
capital gain of approximately SEK 500 million as
well as additional financing of USD 5 million in
total. The transaction enables a more dedicated
focus on pipeline assets while allowing share-
holders to recognize the compelling value of both
business components.

The recruitment for the European
Phase 3 study for MOB-015 is
completed. 452 patients with nail fungus
are randomized at 48 study centers in
Europe. Topline results are expected in
the second quarter of 2020

An exclusive agreement is signed
with Mundipharma to commercialize
Emtrix® (Kerasal Nail®) in the Middle
East and Africa, starting in 2019.

6 MOBERG PHARMA ANNUAL REPORT 2018

MOBERG PHARMA 2.0

When Moberg Pharma was founded in 2006, the goal was to cre-
ate a market leader in nail fungus. In 2010, we launched Kerasal
Nail after completing clinical Phase 3 studies and it immedi-
ately became the market leader in the Nordic region. Additional
launches followed around the world, eventually resulting in a
leading position in the US. By 2016 the product portfolio had
been expanded to include a number of major brands and revenue
exceeded SEK 300 million, at the same time that the successor to
Kerasal Nail, MOB-015, entered Phase 3. In the last three years,
we have refined this product portfolio and delivered high growth
and increased profitability thanks to a gradually improved prod-
uct mix, distribution and marketing. Under our ownership, the
Kerasal Nail, New Skin and Dermoplast brands have strengthened

their market-leading positions in their respective niches, reaching
SEK 439 million in sales in 2018 while EBITDA exceeded SEK
100 million for the first time.

Against the backdrop of this success, we have now successfully
divested the OTC business to new owners resulting in a capital
gain of SEK 500 million, while we turn our focus to a pipeline
consisting of MOB-015 and BUPI, whose combined potential sig-
nificantly exceeds that of the divested business. After the end of
the year, enrollment was completed for Phase 3 studies for MOB-
015, which are fully financed and include more than 800 patients
with nail fungus in two separate clinical studies. Topline results
from the North American study are expected in late 2019 with
corresponding results from Europe in the first half of 2020.

CEO COMMENTARY

VD Peter Wolpert

As we now sum up 2018 we are in the midst of a major change at Moberg
Pharma. We have recently divested one of our main businesses – the OTC
operations – and freed up resources to devote to the remaining business – the
development and commercialization of new pharmaceutical products. Through
this transaction we have realized significant value for our shareholders, with a
major payment to be distributed towards the end of the year, and are highlighting
the significant upside of the remaining and fully financed pipeline business,
focusing on MOB-015. Our goal is to make MOB-015 the future market leader in
nail fungus (onychomycosis). In connection with this shift, the plan is that I will
be transitioning to a new role as Executive Chairman, and Anna Ljung, CFO of
the company since its inception, will be taking over as CEO of Moberg Pharma.

7 MOBERG PHARMA ANNUAL REPORT 2018

In the meantime, preparations are being made for commercializa-
tion of MOB-015 together with current and future partners. The
most important markets are expected to be the US, EU, Japan,
Canada and China, all with patent protection until 2032. During
this journey we have not only financed the clinical development
of our drug candidates but also gathered valuable knowledge and
experience ahead of the commercialization through Kerasal Nail,
where we have been involved in, or responsible for, marketing in
a large number of regions, including the US. On this basis, the
commercialization plans comprise a combination of direct sales
and co-marketing with partners focused on the US, as well as
out-licensing to many markets. Two attractive license agreements
for MOB-015 are already in place in Canada (Cipher) and Europe
(Bayer), and we look forward to add exciting collaborations in
the future. The US will remain Moberg Pharma’s most import-
ant market going forward, but this time with an emphasis on the
much larger prescription market for nail fungus treatment, where
we can build a significant business of our own focused on podi-

atrists and collaborate with one of the 10 or so companies that
already have an established sales force targeting dermatologists.
MOB-015 will be our lead product, but we can create a niche port-
folio with additional products for the same target group through
acquisitions and in-licensing.

This spring we will redeem the outstanding bond loan, mak-
ing Moberg Pharma debt-free. Beginning with the Annual Gen-
eral Meeting on May 15, we will integrate the new organization
currently taking shape in the Stockholm office under the leader-
ship of Anna Ljung, who is proposed to take over as CEO of the
company. Anna has been a driving force for Moberg Pharma since
the inception of the company when she joined as CFO. This is a
suitable time for new leadership, and with the new management
team the company is in good hands for the challenges ahead.
Personally, I look forward to taking on a new role as Executive
Chairman, as proposed by the nomination committee and to be
approved by the Annual General meeting, where I will mainly be
working on preparations for the commercialization in the US and

CEO COMMENTARY

17% 50 MEUR 250-500 MUSD
2018 GROWTH FOR

CURRENT PORTFOLIO
MILESTONE PAYMENTS WHICH MOBERG

PHARMA MAY BE ELIGIBLE TO UNDER
THE MOB-015 AGREEMENT WITH BAYER

MARKET POTENTIAL
FOR MOB-015

further developing our investor relations, at the same time that I
remain close to the new leadership.

I would like to take this opportunity to thank current and
former employees, without none of this would have been possible.
You are simply fantastic! I would also like to express my gratitude
to all shareholders who have stayed with us through this exciting
journey and now stand behind us in the next stage as we aim to
create the future market leader in nail fungus. It’s time for Moberg
Pharma 2.0!

Peter Wolpert

8 MOBERG PHARMA ANNUAL REPORT 2018

In 2018, the OTC-business generated
healthy growth and stronger
profitability following the process of
streamlining the product portfolio in
2016-2018, which improved the
product mix, increased the focus on
our key brands and optimized
marketing in the direct sales business
in the US. All-in-all net sales for the
full-year amounted to SEK 439 million,
EBITDA increased by 15% to SEK 102
million (89) and the gross margin
improved to 76% (71). The entire OTC-
business was divested in March 2019,
transforming the company going
forward as operational focus shifts to
focus solely on the development and
commercialization of pipeline assets,
mainly MOB-015.

THE DIVESTED OTC-PORTFOLIO
The OTC-portfolio was dominated by three large brands, each
with a leading position in its niche: nail fungus, liquid bandages
and topical pain relief.

COMMERCIAL OPERATIONS

Kerasal Nail is Moberg Pharma’s largest product: a US-market
leading, clinically proven product for nail fungus, also sold under
other names in around 30 countries. The product brings visible
improvement after just one week of treatment, and has been proven
clinically effective against nail psoriasis in addition to nail fungus.
Kerasal Intensive Foot Repair, designed to heal dry, cracked feet,
was also marketed under the Kerasal brand in the US.

In addition to Kerasal Nail, two acquired brands, New Skin
and Dermoplast, represented a significant share of the company’s
sales. New Skin is a waterproof liquid bandage that is applied or
sprayed on damaged skin and is particularly useful for hard-to-
cover areas and active users. Dermoplast is a fast-acting anesthetic
spray used for relief of pain and skin irritations and is sold to both
consumers and hospitals. Hospital sales are primarily focused on
women, for use on chapped skin and relief of pain or itch after
surgery or childbirth. Lastly, the Domeboro brand offers effective
treatment for skin irritations and rashes.

The majority of revenue, 90%, came from direct sales in the US
in more than 30,000 stores including major retailers such as
Walmart and Target, chain drugstores such as CVS or Walgreens,
as well as online, mainly through Amazon. This in addition to
a small, but growing, direct sales business in the UK. A smaller
share of sales, about 10%, was generated through distributors in
Canada, the EU and parts of Southeast Asia such as Hong Kong,
Taiwan and Japan.

Overall, the strategy for the OTC-portfolio resulted in strong
growth in sales and profitability over the years. Several successful
acquisitions and good integration were followed by a number of
divestments of smaller brands to free up resources and streamline
the portfolio, resulting in doubled sales from 2016 to 2018. The
OTC-portfolio was divested in March 2019 for an upfront cash
consideration of USD 155 million adjusted for working capital,
resulting in a capital gain of around SEK 500 million and mul-
tiples of 3.3x sales and 11.6x EBITDA for the commercial oper-
ations.

THE DIVESTED OTC-OPERATIONS

1 In fixed rates excluding capital gains from divestments and milestones

CHANNELS

DISTRIBUTION OF NET REVENUE, IN %

PRODUCTS GEOGR APHY

Via distributors
11%

Europe
5% RoW

5%

America
90%

Nalox/Kerasal Nail
40%

Dermoplast 27%

Divested
2%

Other
10%

New Skin
21%

Direct sales
89%

9 MOBERG PHARMA ANNUAL REPORT 2018

rww

MOB-015 BUPI

NAIL FUNGUS
• Topical terbinafine
• Target profile: Rapid, visible improvment, superior

cure rate and shorter treatment time(vs other topical
medications)

PAIN RELIEF FOR OR AL MUCOSITIS
• Lozenge with bupivacaine
• Target profile; Better and longer pain relief vs existing

products

ESTIMATED ANNUAL SALES POTENTIAL:
USD 250-500 MILLION

ESTIMATED ANNUAL SALES POTENTIAL
USD 100 - 200 MILLION

PHASE 3 ONGOING
• Two Phase-3 studies in North America and Europe

ongoing
• Primary endpoint: complete clinical cure of big toe

nail and negative fungal tests after 52 weeks

PARTNERING AND PREPER ATIONS FOR
PHASE 3 ONGOING
• Partnering discussions ongoing, in addition to current

partner Cadila Pharmaceuticals
• Advisory meetings held with agencies in Sweden and

Germany

PATENT PROTECTION UNTIL 2032
• Patent granted in large markets, incl. U.S., Canada,

EU, China and Japan
• Inlude new topical formulations of allylamines

(including terbinafine), and treatment methods for
nail fungus using the new formulations

PATENT PROTECTION UNTIL 2032-2033
• Patent granted in EU, Canada and U.S.
• Patents include lozenges and other formulations with a

local anasthetic, including bupivacaine, for the mouth or
throat and for treatment of oral mucositis in cancer
patients

PHASE 2 DATA: LEADING DATA FOR
SEVER AL AFFECTED NAILS
• 54% mycological cure at 60 weeks
• 100 % negative culture at 60 weeks
• 1000x more terbinafine in the nail vs

oral administration
• 40x more terbinafine in the nail bed vs

oral administration
• Negligible systemic exposure of terbinafine

PHASE 2 DATA: SIGNIFICANTLY BETTER PAIN
RELIEF VS STANDARD OF CARE
• Primary endpoint: 31% less pain in the BUPI group vs

Standard care (maximum VAS value in the mouth/throat,
p = 0,0032)

• In mouth: 50% less pain in the BUPI group (p = 0,0002)

Moberg Pharma has developed a
pipeline of late stage drug candidates
with the potential to significantly
exceed the sales of the divested OTC-
portfolio. MOB-015 is our next -
generation nail fungus treatment and
BUPI is our novel oral pain relief
associated with inflammation and
ulceration of the oral mucous
membranes (oral mucositis or OM), a
serious complication following cancer
treatment. Both drug candidates are in
Phase 3 and have demonstrated
strong Phase 2 results, indicating that
they have the potential to become
market leaders in their respective
niches. The estimated sales potential
is USD 250–500 million for MOB-015
and USD 100–200 million for BUPI.

The decision to divest the commercial business is transformational
for Moberg Pharma, enabling shareholders to recognize a compel-
ling value for both components of the business. The transaction
provides near-term liquidity, while enabling a more focused pipe-
line strategy. Moreover, additional financing as well as valuable
knowledge from the new owners, allows the company to continue
to create significant shareholder value.

PIPELINE

10 MOBERG PHARMA ANNUAL REPORT 2018

MOB-015

In 2018, the Phase 3 studies for
MOB-015 progressed in Europe and
North America, patent protection was
received in China and the first major
license agreement was entered in
Canada – followed by yet another
agreement in Europe after the
year-end. The recruitment for both
Phase 3-studies is now completed
and topline results from the first
study are expected towards the
year-end.

PRODUCT PROFILE AND TARGET GROUP
MOB-015 is our next-generation nail fungus treatment targeting
both over-the-counter (OTC) and prescription markets around the
world. The company’s patented formulation technology facilitates

PIPELINE

delivery of high concentrations of a proven antifungal substance
(terbinafine) into and through the nail, and has emollient and ker-
atolytic properties that contribute to rapid, visible improvement.
Nail fungus is very common and affects around 10% of the general
population. There are a number of topical treatments on the mar-
ket, both OTC and prescription, where Kerasal Nail® has a leading
position in the OTC-category in the US. While the most effective
treatment at present is oral, based on the same antifungal substance
as MOB-015 (terbinafine), oral treatment is also associated with the
risk of serious liver damage. Dermatologists and podiatrists around
the world agree on the great need for better topical treatments with-
out the risk of systemic side effects. MOB-015 is developed to meet
this need and is patent protected until 2032 in most major markets,
including the US, EU, Japan and China.

CLINICAL DEVELOPMENT AND RESULTS
Two parallel Phase 3 studies are currently underway for MOB-015
in North America and Europe. The Phase 3 program comprises
more than 800 patients and the primary endpoint is a complete
cure after 52 weeks. Topline results are expected in the fourth
quarter 2019 and the second quarter 2020 respectively.

The results of the Phase 2 program were presented in the fall of
2014 and exceeded expectations. The open clinical study included

STRONG RESULTS IN PHASE 2:

MOB-015 TRANSPORTS HIGH AMOUNTS OF TERBINAFINE THROUGH THE NAIL PLATE, WHILE SYSTEMIC EXPOSURE IS LOW

40%

54%

100%

MYCOLOGICAL CURE
AT 24 WEEKS

MYCOLOGICAL CURE
AT 60 WEEKS

NEGATIVE CULTURE
AT 60 WEEKS

Tissue Amount terbinafine (ug/g) Compared to oral treatment

Nail 1610 (median) 1000x higher than oral

Nail bed 45 (median) 40x higher than oral

Plasma 0,0015 (max) 1000x lower than oral

Källa: Data från vävnadsprover i Fas 2 studie för MOB-015.

11 MOBERG PHARMA ANNUAL REPORT 2018

25 patients and was conducted by Sahlgrenska University Hospital
in Gothenburg. The study included patients with severe nail fungus
(60% of the nail on average), who were treated with MOB-015 for
12 months and followed up for a total of 15 months. Of those who
completed the study, 54% reached the primary endpoint, a myco-
logical cure defined as negative microscopy and negative fungal cul-
ture after 15 months from the start of treatment. All the patients
(100%) demonstrated negative fungal culture after 15 months,
which included a wash-out period of three months after treatment
was completed. Biopsies confirmed high levels of terbinafine in the
nail and nail bed, while the risk of liver damage was negligible since
plasma levels were a thousand times lower than with oral treat-
ments. MOB-015 was generally well tolerated.

MARKET OVERVIEW
The commercialization plans for MOB-015 include a combina-
tion of direct sales, co-promotion with partners and out-licensing
in certain regions and markets. The strategy is based on valuable
experience from the category with Kerasal Nail® which currently
is marketed in numerous markets, including the US, the most
important market for Moberg Pharma.

Around five million nail fungus treatments are prescribed
each year in the North American market. Underlying growth in
the last five years has been around 5% per year. Many patients
don’t treat their problem and others who do begin treatment don’t
complete it for various reasons. Previous launches have shown that
the market is highly receptive to new products and that the patient
base increases when a new product is well promoted. With 30–40
million Americans suffering from nail fungus, there is significant
opportunity to grow the market with a new, effective treatment.
A survey conducted in 2017 of 90 US physicians (podiatrists and
dermatologists) concluded that there is high demand for better
topical treatments without the safety issues associated with oral
treatments. Seven of ten stated that they avoid prescribing oral

terbinafine due to the risk of liver damage. More than 6 of 10
stated that they would prefer a topical treatment with this effective
compound over other topical treatments available on the market
today, compared with just 6-15% who would continue to prescribe
existing treatments. In a follow-up question for the physicians
who prescribe oral treatment, 65% said they would prefer a topical
treatment with the current product profile, alone or in combina-
tion with oral terbinafine, just to avoid the risk of liver damage.

Market conditions vary from one region to the next, with pre-
scription treatments, high list prices (more than USD 500/month)
and extensive discount systems in the US, Japan and Canada
among other countries, and lower-priced over-the-counter treat-

PIPELINE

2013 2014 2015 2017 2018 2019E 2020E 2021E 2022E2016
0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

MARKET - 5M TR X EXPECTED IN US R X ONYCHOMYCOSIS BY 2022

Generics

Jublia och Kerydin launched in 2014 and peaked in 2015 with extensive
promotion, Jublia sales at $338 million 18 months after launch

Source: Symphony Health, Moberg Pharma analysis, assuming 3% growth 2018E-2022E

Branded topicals
(Jublia & Kerydin)

All products

ments (about USD 15-40/package) in other regions such as the
EU, Russia and Asia. With a conservative assumption of 8-12%
market share in the US and industry standard discounts, the
potential revenue for MOB-015 the U.S. alone is USD 200–300
million and USD 50–100 million each in Japan/Canada and the
EU/rest of the world, respectively.

DEVELOPMENT IN 2018 AND FOCUS GOING FORWARD
Phase 3 studies for MOB-015 progressed in 2018 in the EU and
North America to document the product’s efficacy and safety.
Intense efforts were made to speed up the screening process for
both studies, including the change of CRO to TFS International.

12 MOBERG PHARMA ANNUAL REPORT 2018

As a result, recruitments for both studies were finalized in the first
quarter of 2019 – the North Americas study in September 2018
and the European study in March 2019. The U.S. study comprises
365 patients randomized at 32 clinics in the U.S. and Canada,
while the number of patients recruited in Europe is 452, random-
ized at 48 clinics.

In fall 2018, Moberg Pharma signed an exclusive license
agreement with Cipher Pharmaceuticals for the commercializa-
tion of MOB-015 in Canada. Under the terms of the agreement,
Moberg Pharma is eligible to receive development and regulatory
milestones up to USD 4.6 million, whereof US 0.5 million is an
up-front fee at the time of signing. Pending commercial targets,
Moberg Pharma is entitled to further payments up to USD 10
million, as well as royalties and supply fees for delivered products
resulting in an industry standard gross margin for Cipher.

In February 2019, Moberg Pharma entered yet another major
license agreement for MOB-015, this time for commercialization
in Europe. The Consumer Health division of Bayer AG will be
marketing, distributing and selling MOB-015 in Europe upon
completion of Phase 3 clinical development and registration.
Under the terms of the license agreement, Moberg Pharma will
finalize the ongoing Phase 3 program, complete registration in
Europe and provide supply for the product. Moberg Pharma is
eligible to receive up to EUR 50 million in milestone payments,
including EUR 1.5 million paid at signing. The majority of the
milestone payments are contingent on sales targets, with the
balance contingent on development and regulatory milestones.
Moberg Pharma will also receive supply fees including royalties.

In November MOB-015 was granted patent protection in
China until 2032 – an important milestone based on the compa-
ny’s strategy to establish broad patent protection for proprietary
products. MOB-015 is now protected in most important markets
for commercialization. Besides China, this includes the EU, the
U.S., Japan and Canada.

Focus in the coming year will be on completing both Phase 3
studies in time, deliver compelling Phase 3-results and begin the
process of registering the finished product. Topline results from the
North American Phase 3 study are expected in the fourth quarter
of 2019, while the corresponding European results are expected
in the second quarter of 2020. In the meantime, we are establish-
ing relationships with additional commercialization partners and
developing commercialization strategies for prospective markets.

13 MOBERG PHARMA ANNUAL REPORT 2018

PIPELINE

BUPI meets a large demand for pain
relief for patients with oral mucositis,
a serious complication following
cancer treatment that prevents
completed treatment. The product is
in a late clinical phase and has the
potential to become the leading treat-
ment in the field according to a study.

PRODUCT PROFILE AND TARGET GROUP
BUPI is a lozenge with bupivacaine intended for pain relief in
association with inflammation and ulceration of the oral mucous
membranes (oral mucositis or OM), a serious complication follow-
ing cancer treatment such as radiation of tumors in the head or
neck. OM also affects certain patients with other forms of cancer
or as a result of transplantation. The complication prevents these
patients from completing their cancer treatment and results in
great suffering and expensive hospital care.

Market overview
Moberg Pharma considers the most important markets for com-
mercialization of BUPI to be the EU, U.S and Canada, where
patent protection is granted until 2032-2033. In the U.S. alone,
OM affects around 400,000 patients. The company estimates the
annual sales potential for BUPI at USD 100-200 million, given
successful commercialization for oral mucositis and at least one
other indication. This estimation was validated in a physician sur-
vey and market analysis made in the U.S. in 2018.

Clinical development and results
The Phase 2 results published in 2017 showed that BUPI achieved
a statistically significant reduction of pain in the oral cavity com-
pared with standard treatment. The primary endpoint, which
was met with high statistical significance, was a measurement of
pain in the mouth or pharynx 60 minutes post administration of
BUPI, compared with the average pain during the day for the con-
trol group. The group treated with BUPI had a 31% reduction in
pain. Both groups had access to standard treatment options for
pain during the study. The control group was also allowed to use
another locally acting anesthetic for the oral cavity in the form of
a lidocaine gel. Moreover, the difference in the mouth, excluding
the pharynx, was more significant, with BUPI reducing the pain
by 50% compared with standard treatment.

Development in 2018 and focus going forward
In February 2018, an advisory panel to the Indian regulator
recommended to reject the Phase 3 application for BUPI made
by our partner in India, Cadila Pharmaceuticals, due to concerns
for potential overdosing related to the broad access to prescription
drugs in the country. We do not expect this issue to be translated
to the key commercial regions for the product where dispensing
by pharmacies is controlled. We are evaluating the possibilities to
overcome this local concern as well as other options going for-
ward. Despite this challenge, we remain convinced of the value
and feasibility of BUPI. Discussions are currently being held with
potential partners primarily in North America and Europe, in
addition to further detailed planning of development programs
leading up to registration. In 2019, the company’s development
resources will however be focused on MOB-015.

BUPI

14 MOBERG PHARMA ANNUAL REPORT 2018

TEAM WITH GLOBAL FOCUS

The ability to attract, motivate and
retain the right people is fundamental
to Moberg Pharma’s growth strategy.
We look for experienced people with
drive, commitment and integrity, and
in return we offer a stimulating,
supportive teamwork environment
and an entrepreneurial culture.

EMPLOYEES

PEOPLE
Moberg Pharma employs people with a variety of specialties and
extensive experience in the pharmaceutical industry. In addition,
the company has a number of external suppliers, partners and con-
sultants around the world, offering services within manufacturing,
clinical development and sales. The ability to attract, motivate and
retain the right people is fundamental to the company’s growth
strategy. Moberg Pharma aspires to recruit the best employees and
partners globally within the focus areas.

We look for experienced people with drive, commitment and
integrity. We believe that a diverse workforce benefits the busi-
ness and enables us to think outside the box. In return, we offer a
stimulating, supportive teamwork environment and an entrepre-
neurial culture that emphasizes the importance of individual con-

tributions. These concepts are also incorporated into our incentive
compensation programs, which include both short-and long-term
incentives for all employees. Moberg Pharma encourages innova-
tion and initiative and rewards performance at an individual, team
and company level.

ORGANIZATION
Up until the divestment of the OTC-business, the company
employed around 40 people based in Stockholm, Sweden and Jew
Jersey, U.S. As of April 1st 2019, the OTC-Business with approx-
imately half of the employees is operating under new owners. The
remaning operations are focusing on clinical development, busi-
ness development, commer cialization, finance and administration.

MANUFACTURING
Moberg Pharma works with partners and consultants to find the
best solutions to develop, manufacture and distribute products
with the smallest possible impact on the environment and the
highest ethical standards. The company’s internal department for
sourcing and quality assurance is responsible for the network of
contract manufacturers, which are fully integrated in the supply
chain. Moberg Pharma adheres to the ISO 13485 international
quality control standard, as well as other international laws and
regulations that govern the commercial operations and product
development.

GENDER BREAKDOWN* EDUCATION LEVEL* AGE STRUCTURE*

Women
75%

–29 years
5%

30–39 years
18%

40–49 years
45%

50– years
32%

PhD
8%

Other academic
education 55%

Other
education
37%

Men
25%

*Based on 37 employees

15 MOBERG PHARMA ANNUAL REPORT 2018

FINANCIAL
INFORMATION

15 MOBERG PHARMA ANNUAL REPORT 2018

16 MOBERG PHARMA ANNUAL REPORT 2018

FINANCIAL INFORMATION

DIRECTORS’ REPORT
The Board of Directors and Chief Executive Officer of Moberg Pharma AB (publ), Corp. Reg.
No. 556697-7426, hereby present the Annual Report and the Consolidated Financial Statements
for the fiscal year January 1st, 2018 to December 31st, 2018.

FINANCIAL OVERVIEW 2014–2018

FROM STATEMENT OF COMPREHENSIVE
INCOME (TSEK) 2018 2017 2016 2015 2014
Net sales 439,041 439,032 334,304 285,566 200,180
Gross profit/loss 334,605 313,853 232,949 213,646 151,116
Operating profit/loss 64,819 51,075 62,172 35,184 17,227
Profit/loss for the year 19,838 11,158 32,668 25,537 12,268
Comprehensive income 40,691 -12,419 52,252 38,582 45,312

FROM STATEMENT OF FINANCIAL POSITION
(TSEK) 2018 2017 2016 2015 2014
Non-current assets 1,039,664 989,853 1,011,303 278,341 242,275
Inventories 24,976 26,561 42,224 22,200 13,135
Current receivables 76,189 87,406 92,545 51,557 41,847
Cash and cash equivalents 110,785 119,437 86,104 45,356 62,463
Total assets 1,251,614 1,223,257 1,232,176 397,454 359,720

Equity 594,018 552,409 561,625 352,823 303,749
Non-current liabilities 601,432 597,157 596,011 0 3,333
Current liabilities 56,164 73,691 74,540 44,631 52,638
Total equity and liabilities 1,251,614 1,223,257 1,232,176 397,454 359,720

FROM CASH FLOW STATEMENT (TSEK) 2018 2017 2016 2015 2014
Cash flow from operating activities 73,891 53,819 -17,941 30,719 16,162
Cash flow from investing activities -83,641 -19,677 -680,656 -43,883 -24,497
Cash flow from financing activities -666 858 737,952 -4,211 42,604
Cash flow for the period -10,416 35,000 39,355 -17,375 34,269

KEY RATIOS 2018 2017 2016 2015 2014
Net receivables (TSEK) -483,666 -472,351 -502,936 42,023 45,797
Debt/equity ratio 100% 107% 105% 1% 5%
Equity/assets ratio 47% 45% 46% 89% 84%
Return on equity 3% 2% 6% 7% 4%
Research and development costs (TSEK) -17,321 -14,411 -12,442 -23,255 -19,930
Personnel expenses (TSEK) -62,115 -58,313 -50,799 -43,685 -38,551
Number of employees at end of period 37 40 37 33 29

Share data , , , , ,
Earnings/loss per share before dilution (SEK) 1,14 0,64 2,27 1,80 0,96
Earnings/loss per share after dilution (SEK)1 1,14 0,64 2,25 1,78 0,95
Equity per share (SEK) 34,06 31,67 32,26 24,82 21,75
Dividend per share - - - - -
Number of shares at the end of the period2 17,440,762 17,440,762 17,411,842 14,217,522 13,962,537
Average number of shares before dilution 17,440,762 17,428,719 14,413,627 14,172,130 12,719,642
Average number of shares after dilution 17,462,351 17,540,270 14,503,738 14,386,605 12,859,499

1 For the periods during which the Group reports a loss, no dilutive effect occurs. The reason for this is that a dilutive effect is rec-

ognized only when a potential conversion to ordinary shares would result in lower earnings per share.
2 Excluding repurchased own shares (263,000 shares)

For definitions of key ratios, see page 70

17 MOBERG PHARMA ANNUAL REPORT 2018

FINANCIAL INFORMATION

Amounts are expressed in TSEK (thousands of Swedish kronor) unless otherwise stated. Amounts
and figures in parantheses are comparative figures from the previous year.

COMPANY INFORMATION
The Group is active as a limited liability company headquartered in Stockholm, Sweden, and with
a subsidiary in the United States. The address of the head office is Gustavslundsvägen 42, 5th floor,
SE-167 51 Bromma. The Group consists of the Parent company, Moberg Pharma AB (publ), corp.
reg. no. 556697-7426, and its wholly owned subsidiaries Moberg Derma Incentives AB, corp. reg. no.
556750-1589 and MPJ OTC AB, corp.reg. no. 559183-3859 (aquired 2019 and divested March 29th

2019) and Moberg Pharma North America LLC (formerly Alterna LLC). The sole business conducted
by Moberg Derma Incentives AB is administration of Moberg Pharma’s employee stock option pro-
gram. The operations of Moberg Pharma North America LLC comprise the marketing and sales of
non-prescription products.

OPER ATIONS
Moberg Pharma AB (publ) was formed in 2006 and is a rapidly growing Swedish pharmaceutical
company that develops and commercializes medical products that relieve pain and skin conditions,
especially nail fungus. The OTC-business was sold at the beginning of 2019 in favor of the company’s
pipeline of drug candidates in late clinical phase, whose potential significantly exceeded the revenues
in the divested portfolio. The divestment represents a major change for Moberg Pharma and high-
lights the high value in both parts of the company for the shareholders. The OTC business contains
direct sales through its own sales organization in the United States and sales through distributors in
more than 30 countries. The company’s product portfolio includes Kerasal Nail® (Emtrix® Zanmira®
or Nalox™ in many markets outside the United States), a topical treatment for nails affected by nail
fungus, Dermoplast®, a drug for alleviating pain and itching from cracked and injured skin, New
Skin®, the leading brand for liquid dressings in the United States, Kerasal®, for treating dry feet and
cracked heels, Domeboro®, a topical drug for the treatment of itching and irritated skin, and Balmex®
for diaper rash.

Kerasal Nail® is the leading over-the-counter product for nail diseases in the United States, Can-
ada, and several countries in the EU and Southeast Asia. The portfolio is being developed through
acquisitions and in-licensing of products and through product development with the innovative drug
delivery of tested substances, which reduces time to market, development costs and risk. The com-
pany has two drug projects in the late stages of clinical development: MOB-015 (nail fungus, Phase
3 studies are ongoing) and BUPI (pain relief for oral mucositis, Phase 3 preparations are ongoing).
The company has its headquarters in Stockholm and its shares are traded in the Small Cap segment
of NASDAQ OMX Nordic Exchange Stockholm (OMX: MOB).

WORKFORCE
As of December 31st, 2018, the Moberg Pharma Group had 37 (40) employees, of whom 75% (70%)
were women. 23 (27) people were employed in the Parent company, of whom 86% (74%) were

women. Approximately half of the employees follow the OTC-business and thus leave the Group on
the transaction date in March 2019. See Note 7 for more information on employees and personnel
costs.

PROFIT/LOSS AND FINANCIAL POSITION
Revenue
In 2018, net sales amounted to SEK 439 million (439), which meant growth of 16% in the existing
product portfolio. The majority, SEK 175.9 million (154.2), came from the product sales of Kerasal
Nail®. Of the products acquired in 2016, New Skin® accounted for 21%, SEK 94.1 million (86.6)
and Dermoplast® for 27%, SEK 118.0 million (95.5) of sales in 2018. Other products’ sales amounted
to SEK 42.7 million (32.7) and revenues for divested products amounted to SEK 8.3 million (70.1).
During both 2018 and 2017, products were sold from the company’s product portfolio - in April
2018, the Balmex® brand was sold and in August 2017, Fiber Choice® was sold. No new brands have
been acquired since 2016. As the entire OTC-business was divested on March 29, 2019, the company
will have no product sales revenues after that date.

Sales in Europe during 2017 and 2018 (excluding divested products) amounted to SEK 24.3 mil-
lion (20.4), in the US SEK 385.9 million (325.9) and in the rest of the world SEK 20.4 million (22.6).
Most of the company’s billing is made in foreign currency (mainly US dollars and euros), which is
why we are dependent on the price trend against the Swedish krona. The currency effect on reported
net sales was positive (3%) during the full year 2018.

Other operating income mainly consists of a capital gain in connection with the sale of the Bal-
mex® brand of SEK 5 million, a revaluation of the additional purchase price of SEK 1.9 million related
to the sale of Balmex® and exchange rate gains on working capital. In other operating income for
2017, exchange rate movements on operating receivables and a capital gain of SEK 13 million related
to the sale of the Fiber Choice® brand.

PROFIT/LOSS
Operating profit 2018 was SEK 64.8 million (51.1), which is an effect of a successful streamlining of
the product portfolio. Cost of goods sold amounted to SEK 104.4 million (125.2) and the gross mar-
gin was 76% (71). Operating expenses, excluding cost of goods sold, amounted to SEK 286.4 million
(280.1). Profit after net financial items amounted to SEK 25.8 million (11.7) and was strengthened by
a capital gain in connection with the divestment of Balmex® of SEK 5 million.

Profit for the year after tax was SEK 19.9 million (11.2) and the total result was SEK 40.7 million
(-12.4). The comprehensive income includes exchange rate adjustments of SEK 20.9 million as a result
of the stronger US dollar rate at the end of December compared with year-end 2017.

EBITDA was SEK 101.7 million (89.4), which resulted in an EBITDA margin of 23% (20).
Adjusted for capital gains, EBITDA amounted to SEK 96.7 million in 2018, compared with SEK
76.4 million in 2017 to SEK million, with an EBITDA margin of 22% (14) adjusted for capital gains
in connection with divestments. Excluding R&D / Business development costs for future products,
EBITDA for the existing product portfolio was 28% (24%).

18 MOBERG PHARMA ANNUAL REPORT 2018

INVESTMENTS
Net investments in intangible assets in 2018 were mainly related to:
• Investments in capitalized expenditure for development work (especially the drug project MOB-

015) of SEK 106.8 million (71.8)
• the sale of Balmex® in April 2018 (sold for a total of MUSD 4.25 plus inventory value).

Other investments in intangible assets are computer systems of SEK 1.3 million (1.1). See Note 13 for
further information on intangible assets.

In addition to balanced expenses for research and development work, Moberg Pharma also had
expenses related to research and development that were expensed directly in the statement of compre-
hensive income of SEK 15.1 million (12.4), of which SEK 5.8 million (6.3) was related to the future
products.

LIABILITIES
Interest-bearing liabilities consist of a bond loan of SEK 600 million, which corresponds to the total
loan amount of the bond loan. The loan has a variable interest rate if STIBOR 3 months + 6%.
The bond loan has no covenants for the day-to-day operations, but only in case the company wants
to increase the loan within the framework amount. According to IFRS 9, the bond loan must be
reported after deductions for transaction costs which are accrued over the term of the loan, hence the
difference between SEK 600 million and the amount in the financial position report which amounted
to SEK 594.5 million.

On April 1, 2019, the company sent an irrevocable notification of early redemption to all directly
registered owners and registered authorized managers in accordance with the debt book for the bonds
carried by Euroclear Sweden as of March 29, 2019. The date of redemption is set to April 29, 2019. In
accordance with the terms, the Bonds will be redeemed at an amount corresponding to 104.00 per
cent of the nominal amount (ie SEK 1,040,000 per Bond). Full terms for the bond loan are available
on the company’s website www.mobergpharma.se.

LIQUIDIT Y AND FINANCIAL POSITION
Moberg Pharma’s strategy means that the company will continue to invest considerable resources on
research and development as well as business development. These efforts are today covered by cash
and cash equivalents and commercial revenues and Moberg Pharma has a good financial position.
Moberg Pharma is in an expansion phase and is engaged in development-intensive operations with
investments aimed at obtaining revenues in the future. Liquid funds are thus consumed. The OTC
business was divested at the beginning of 2019 against a cash consideration of USD 155 million (cor-
responding to SEK 1.43 billion) adjusted for working capital. The company intends to use the cash
consideration to, among other things, redeem its outstanding bonds and distribute about SEK 43–45
per ordinary share to its shareholders in 2019. The Phase 3 program for MOB-015 is fully financed
through the cash proceeds from the divestment of the OTC business and license revenue. If there are

opportunities for faster growth, for example through acquisitions, Moberg Pharma may need to raise
additional capital through issue or additional borrowing.

The equity / assets ratio at year-end was 47% (45). Operating cash flow before changes in working
capital during the year amounted to SEK 56.4 million (41.8). Cash flow from operating activities for
the year 2018 amounted to SEK 73.9 million, compared with SEK 53.8 million the previous year.
Cash flow from investing activities amounted to SEK -83.6 million (-19.7) and consists mainly of
capitalized expenditure for development work, see paragraph “investments” above.

Cash flow from financing activities amounted to SEK -0.7 million (0.9), which is linked to costs
attributable to transaction costs for the issue of shares completed during the second quarter of 2018.
Cash and cash equivalents amounted to SEK 110.8 million at year-end compared to SEK 119.4
million at year-end 2017.

INSUR ANCE
In addition to corporate insurance, Moberg Pharma’s insurance policies include cover for patients
who participate in clinical trials and product liability insurance for products under development and
in the market. The insurance cover is subject to continuous review. The Board deems that the compa-
ny’s insurance cover is well suited to the current scope of the business.

ENVIRONMENT AND LIABILIT Y
Moberg Pharma conducts no operations that involve particular environmental risk or that require
environmental permits or decisions from authorities. Moberg Pharma is of the opinion that the com-
pany generally operates under applicable health and safety regulations and offers its employees a safe
and healthy working environment.

DISPUTES
Moberg Pharma is not, and has never been, a party to any legal proceedings or arbitration proceed-
ings, which have or have had a significant impact on Moberg Pharma’s financial position or profit-
ability at any time.

WORK OF THE BOARD IN 2018
At the Annual General Meeting 2018, five members were elected for the period until the next Annual
General Meeting. The competence of the members includes the areas of drug development, medical
research, and market, finance and strategy issues. The Board of Directors has held 13 minuted board
meetings during the year, including six telephone board meetings. The chairman of the board meet-
ings has mainly been the CEO, but also other members of the management team.

The focus of the Board’s work in 2018 has been strategic issues, particularly regarding product
development, business development and acquisitions and divestments, as well as further development
of the company’s business plan. The work of the Board follows the established rules of procedure,
which regulate areas such as the division of responsibilities, number of mandatory meetings, the form
of summons, supporting documents and minutes, disqualifications, mandatory matters which the

FINANCIAL INFORMATION

19 MOBERG PHARMA ANNUAL REPORT 2018

CEO must submit to the Board and company signatures. The Board of Directors deals with ongoing
issues such as the business situation, period accounts, budget, strategies and external information.
The Board has had a Remuneration Committee which prepared proposals regarding remuneration
issues, and an Audit Committee which prepared proposals for financing and audit issues. In addition,
all issues have been dealt with by the Board as a whole.

For personal information about the board members, see page 67.

NOMINATION COMMITTEE
The Nomination Committee for the Annual General Meeting 2019 consists of four members,
Thomas Eklund, Chairman of the Board, Gillis Cullin, appointed by the Baltic Sea Foundation,
Fredrik Persson, appointed by Zimbrine Holding and Anders Lundmark. The Nomination Com-
mittee submits proposals for the election of the Chairman and other members of the Board, as well
as proposals for fees and other remuneration to the Board members. The nomination committee
also submits proposals for election and remuneration of the auditor. The Nomination Committee’s
proposal was presented in a press release on April 8, 2019, http://www.mobergpharma.com/press-re-
leases/2019-04-08/nomination-committees-proposal-annual-general-meeting-2019.

CORPOR ATE GOVERNANCE
Moberg Pharma has applied the Swedish Corporate Governance Code since May 26, 2011, the date
when Moberg Pharma’s shares were listed on NASDAQ OMX Nordic Exchange Stockholm. See
page 60 for the Corporate governance report.

INFORMATION DISCLOSURE
Moberg Pharma strives to uphold good communication with shareholders. Company information
must be correct, clear, factual, credible and timely. Communication from Moberg Pharma must also
be characterized by openness, with regular interim and annual reports published in Swedish and
English. Events considered to influence the value of the share are announced in a press release.

PROPOSAL TO THE 2018 AGM – THE BOARD’S PROPOSAL FOR RESOLUTION ON
PRINCIPLES FOR THE REMUNER ATION OF SENIOR EXECUTIVES
The Board of Directors’ proposal for resolution on principles for remuneration of senior executives
is consistent with previous years’ principles for remuneration with some minor adjustments and is
mainly based on existing con¬tracts between the Company and senior executives. The Board of
Directors proposes that the Annual General Meeting resolves to adopt principles for remuneration of
senior executives on the following terms:

The Company is to offer a market-aligned total remuneration package that facilitates the recruit-
ment and retention of qualified senior executives. The remuneration paid to the Chief Executive
Officer and other senior executives is to comprise basic salary, variable remuneration, other benefits
and pension benefits. The total remuneration is to be based on the base salary and is to be propor-
tionate to the executive’s responsibilities and authority. Variable remuneration is generally capped
at 25–50 per cent of each executive’s base annual salary, however the variable remuneration for the
period of 2019-2020 can amount to a maximum of 15 monthly salaries in total for the two years.

Variable remuneration is based on results achieved in relation to individually defined qualitative
and quantitative targets, as well as the Company’s results in relation to targets set by the Board of
Directors. The pensionable salary comprises only the base salary. To the extent that members of the
Board of Directors perform work for the Company or any other group company, in addition to work
on the Board of Directors, a market-aligned fee may be payable.
In case of termination, the notice period is at least three months if this is on the initiative of the
senior executive and between three and 12 months if the Company takes the initiative. Severance
amounts may apply, however total remuneration during termination including severance amounts
will never be more than 12 months’ salary, other than what has been stated above regarding vari-
able remuneration for 2019-2020. Any share and share-price-related programs must be adopted by a
Shareholders’ Meeting. Allocation from such programs must comply with a resolution from a Share-
holders’ Meeting. With the exception of share-based remuneration that has been allocated and vested,
and what is provided for under employment contracts as referred to above, senior executives are not
entitled to any post-employment/assignment benefits. Furthermore, the Board of Directors shall have
the option of allocating further variable non-recurring remuneration to the management when the
board deems it to be appropriate. The Board of Directors is to be entitled to ignore the aforementioned
principles for remuneration of senior executives if there are special reasons for so doing.

SIGNIFICANT EVENTS AFTER THE END OF THE FINANCIAL YEAR
On February 12th 2019, Moberg Pharma entered into an agreement with RoundTable Healthcare Part-
ners and Signet Healthcare Partners to divest the commercial operations for a cash consideration of
$ 155 million. In addition, the new investors provide funding of USD 5 million for the development
and commercialization of MOB-015. As part of the transaction, the Purchaser has subscribed and paid
for 660,843 series B shares in the Company, entailing an increase of the total number of shares in the
Company from 17,703,762 to 18,364,605 shares in total after the issue has been completed. The Com-
pany has also issued 659,421 warrants without consideration. Neither the newly issued series B shares
nor the warrants or any shares subscribed for by exercising the warrants will entitle to the OTC-divi-
dend. The transaction was finalized on March 29, 2019.

On February 11th 2019, Moberg Pharma entered into an exclusive licensing agreement with Bayer
Consumer Health for the commercialization of MOB-015 in Europe following the completion of
Phase 3 studies and registration. According to the agreement, Moberg Pharma will be able to receive
up to EUR 50 million, of which EUR 1.5 million initially, in successful development and sales, in
addition to royalty income and compensation for delivered products.

In conjunction with an extraordinary general meeting on March 15, 2019, the EGM resolved to
convert the Company’s financial year from calendar year to broken financial year, July 1 to June 30.

On March 22, 2019, it was announced that the company has completed the recruitment of 452
patients with nail fungus to the ongoing MOB-015 Phase 3 study in Europe.

On April 1, 2019, Moberg Pharma called for early redemption of all outstanding bonds on
April 29, 2019 at an amount corresponding to 104.00 percent of the nominal amount.

Through a press release on April 8, 2019, it was announced that the company’s nomination
committee decided to propose new election of Peter Wolpert as Executive Chairman of the Board.
Contingent on approval of the new board at the AGM, Anna Ljung is proposed to be appointed as
the new CEO of Moberg Pharma.

See note 30 for further information regarding events after the balance sheet date.

FINANCIAL INFORMATION

20 MOBERG PHARMA ANNUAL REPORT 2018

OUTLOOK FOR 2019
Moberg Pharma’s business, after the divestment of its commercial operations, has been changed to
focus solely on R&D and in particular on MOB-015, which is the significantly largest product in the
company’s pipeline. In 2019, the focus is on completing the Phase 3 program in North America and
continuing to commercialize MOB-015 and establish relations with potential partners for market
introduction in several regions.

PARENT COMPANY MOBERG PHARMA AB (PUBL)
Moberg Pharma AB (publ), org. No. 556697–7426, is the parent company of the Group. The Group’s
operations are conducted primarily in the parent company (in addition to the sales organization in
the US, sold in March 2019) and consists of research and development, sales and marketing as well as
administrative functions. The parent company’s net sales during 2018 amounted to SEK 142,4 mil-
lion (130,1). Operating expenses, excluding cost of goods sold, amounted to SEK 88,5 million (88,0)
and profit after net financial items amounted to SEK 17,3 million (3,2). Cash and cash equivalents
amounted to SEK 94,0 million (97,2) at the end of the period.

PROPOSED DISTRIBUTION OF APPROPRIATED PROFIT (TSEK)
On January 1st, 2016, a change was introduced in the Swedish Annual Accounts Act meaning that,
in order to capi¬talize internally generated development expenditure, the company must recognize the
corresponding amount in a restricted reserve under equity, “Reserve for development expenditure”.
Moberg Pharma recognized capitalized internally generated development expenditure of SEK 105.3
million in 2018 and is therefore recognizing a reserve for development funds of SEK 225.9 million.

The amount available for appropriation at the Annual General Meeting comprises the following
unrestricted reserves, profit carried forward and the profit for the year in the Parent company:

Share premium reserve 406,962
Profit carried forward -133,240
Profit/loss for the year 13,010
 286,732

The Board of Directors proposes that at the disposal of the Annual General Meeting standing profits
and share premium reserve be carried forward. Following appropriation, unrestricted equity amounts
to:

Share premium reserve 406,962
Profit carried forward -120,230
 286,732

FINANCIAL INFORMATION

21 MOBERG PHARMA ANNUAL REPORT 2018

FINANCIAL INFORMATION

RISK FACTORS
Moberg Pharma’s business is exposed to risks. Risks are understood by Moberg Pharma to mean
events that could lead to business interruption, damage or loss with a substantial adverse impact on
the prospect of achieving the Group’s objectives. How risks are managed is of fundamental signifi-
cance for Moberg Pharma’s success. In order to manage risk in a well-balanced way, the risks must
be identified and assessed. Moberg Pharma engages in risk management that entails evaluating risks
in a systematic manner. Risk factors considered to be of particular importance to Moberg Pharma’s
future development are described below. The list does not purport to be exhaustive, and risks are not
listed in any order of significance. There is no guarantee that Moberg Pharma can successfully address
the following or other risks.

RISK MANAGEMENT AND CONTROL STR ATEGIES
The Company’s Board conducts continuous and systematic risk-assessment work aimed at identifying
risks and taking the necessary actions to cope with them. The Company applies a risk management
policy in order to identify and assess risks, and to formulate a risk-management plan. Both the policy
and the plan are revised at least annually and approved by the Board. The internal control environ-
ment mainly comprises the following five components: control environment, risk assessment, control
activities, information and communication, and monitoring.

For each identified risk of a significant nature, a risk management strategy and an action plan
are formulated. Planning work involves world-leading external expertise in terms of, for example,
regulatory matters or the design of clinical studies.

OVERVIEW OF MOBERG PHARMA’S RISKS, RISK MANAGEMENT AND CONTROL STR ATEGIES

RISKS RELATED TO OPERATIONS
RISKS RELATED TO THE
COMPANY’S SHARES

RISKS RELATED TO
THE SALE OF THE
OTC-BUSINESSDevelopment of new products Marketing and sales

Organization

Financial risks

• Preclinical and clinical studies
• Official decisions
• Commercial potential of product candi-
dates
• Healthcare reforms

• Competition and pricing
• Parallel imports
• Cooperation partners
• Disputes
• Side-effects
• Product liability
• Patents and trademarks
• Manufacturing
• Inventories
• Acquisitions
• Economic trends

• Dependence on key individuals
• Recruitment needs
• Trade secrets and know-how
• Security leaks
• Incentive schemes

• Refinancing risk and future capital
requirements

• Foreign exchange risk
• Interest rate risk and liquidity risk
• Credit and counterparty risk
• Tax
• Loss carryforwards
• Non-sustainable sources of income
• Financial obligations

• Share performance and liquidity
• Dividends
• Shareholders with significant

influence
• Shareholders in other jurisdic-

tions prevented from participat-
ing in any future preferential
rights issues

• Commitments and guarantees
• Changed risk profile
• Payment of the OTC dividend

RISK MANAGEMENT AND CONTROL STRATEGIES

• Policy documents, manuals and recommendations
• Internal control activities, either preventive or detective
• Analyses
• Quality control in accordance with ISO13485

• Regulatory documentation prepared in parallel with clinical studies
• Product liability insurance
• Cooperation with reputable patent agents
• Structured investment decisions aided by Innovation Engine

22 MOBERG PHARMA ANNUAL REPORT 2018

DEVELOPMENT OF NEW PRODUCTS
Preclinical and clinical studies
Moberg Pharma engages in the development of new pharmaceuticals and other medical products. To
obtain permits from authorities to commence sales, Moberg Pharma – or potential partners – must
demonstrate the efficacy and safety of potential pharmaceuticals for each indication given. The scope
of the preclinical and clinical studies needed varies depending on the product candidate’s classifica-
tion, indication, and previously published data, as well as the regulatory requirements that apply to
the specific product candidate. However, there is a risk that ongoing or future clinical trials may not
be able to demonstrate a sufficient degree of effectiveness and safety to obtain the necessary regulatory
approvals, or that they may not lead to products that can be sold on the market.

Preclinical and clinical development is a time-consuming and costly activity that is affected by
a variety of factors, including some that are beyond Moberg Pharma’s control, such as the results of
stability studies or patient recruitment being slower than expected. In the course of development
work, it may be that the Company’s product candidates do not have the expected effect or that they
turn out to have unforeseen and undesirable side effects or other characteristics that may delay or stop
ongoing product development. Moberg Pharma also uses consultants and contract research organi-
zations (“CROs”) in the development of drugs and other medical products. There is a risk that such
third parties may not fulfill their commitments to Moberg Pharma or that Moberg Pharma may not
be able to monitor their work adequately, which can result in delays, increased costs, quality issues or
other deficiencies in the development work. There is also a risk that Moberg Pharma may not be able
to procure consultants or CROs with the requisite qualifications at an affordable price, or at all. Any
deficiencies or delays in the implementation of the Company’s development programs may reduce
or delay Moberg Pharma’s ability to commercialize existing product candidates, which can result
in significant costs. Difficulties in supplementing the project portfolio with new product candidates
can have a material adverse effect on the Company’s expected sales, earnings and financial position.

In addition, preclinical tests and clinical studies are difficult to design and implement effectively,
and their outcomes are uncertain. It may take the Company or its cooperation partners many years to
carry out preclinical tests and clinical studies to prove the safety and efficacy of the Company’s prod-
uct candidates. The initiation and completion of clinical studies may be delayed or stopped due to
changes in regulatory requirements, manufacturing problems, the adoption of necessary administra-
tive measures, slower patient recruitment than expected, changes in care standards, the accessibility
or existence of similar drugs or the need for early treatment, clinical outcomes or financial limitations
of the company or any of its partners.

The development of medicines and medical products is subject to significant risks. Developmen-
tal failures can occur at any time during all stages of preclinical and clinical development. Typically,
a large number of product candidates are lost during preclinical and clinical development due to
scientific feasibility, safety, efficacy, changes in medical standards or other factors. The risk of failure
is greater for product candidates that are based on new technologies.

A number of companies have been affected by unforeseen significant failures in clinical studies
due to factors such as inconclusive results with regard to side-effects and efficacy. Unexpected fail-
ures may also occur in cases where previous preclinical studies have shown positive results that were

satisfactory both for the Company and for regulatory authorities. The outcome of clinical studies is
unpredictable, and it is possible for one or more of the Company’s clinical studies to fail due to insuf-
ficient efficacy of the products, their safety, other significant findings during the clinical study, or
regulatory requirements. Results from preclinical tests or early clinical studies of a product candidate
will not necessarily coincide with the results obtained at a later stage of the studies. The Company,
the European Medicines Agency (“EMA”), the Food and Drug Administration (“FDA”), an IRB
(independent ethics committee) or another regulatory authority may decide at any time that a clinical
study needs to be discontinued for a variety of reasons. Such reasons may include a belief that patients
participating in the study are being exposed to unacceptable health risks or harmful side-effects. Sim-
ilarly, an IRB or an ethics committee may decide that clinical studies being performed in a particular
location need to be discontinued.

Official decisions
Moberg Pharma develops and commercializes medical products and, like other companies in the

industry, depends on assessments and decisions made by regulatory authorities, such as the Medical
Products Agency in Sweden, the FDA in the U.S. or the EMA in the EU. Such assessments precede
decisions regarding, among other things, permission to conduct clinical trials and authorization to
market and sell products or medical devices. However, there is a risk that Moberg Pharma may not
obtain the regulatory decisions necessary in order to develop commercially and financially valuable
products on the market.

An application for market approval requires extensive documentation concerning matters such as
clinical results, quality assurance and production that meets national and international requirements.
Even if the Company prepares large portions of this documentation in parallel with the clinical
studies, there is a risk that unforeseen circumstances may cause delays. Since the Medical Products
Agency may request additions or have other comments on the application, the timeframe and costs of
a possible market approval are subject to uncertainty.

If Moberg Pharma markets a number of products, which are currently classified as cosmetics and
thus do not require regulatory approval in some markets, there is a risk that the authorities may make
a different assessment in the future which could lead to sales of the products being prohibited.

The Company is also affected by regulatory decisions on matters such as changes in duties or
taxes, conditions for prescribing pharmaceuticals, the pricing of medicinal products covered by sub-
sidy schemes, and discounts on pharmaceuticals. There is a risk that the regulatory conditions in the
market may change in a way that negatively affects the Company’s ability to develop and manufac-
ture commercially valuable products.

Commercial potential of product candidates
It is difficult to estimate the commercial potential of product candidates due to several import-

ant factors, such as safety and efficacy compared with other available treatment methods (including
generic alternatives), changes in treatment standards, changes in third-party remuneration standards
for medical products, the preferences of patients and doctors, and changes in the classification of the
medical product. The accessibility of competitive alternatives that arise either during the time it takes

FINANCIAL INFORMATION

23 MOBERG PHARMA ANNUAL REPORT 2018

to develop the Company’s product candidate or after the product candidate has been commercially
launched, as well as the accessibility of generic versions of the Company’s product candidates, also
affects commercial potential. The accessibility of generic versions of the product candidates may be
a result either of regulatory approvals for these alternatives due to the expiration of the Company’s
regulatory exclusivity, or of the Company’s failure to prevent generic options from coming onto the
market despite claiming the relevant patent rights. If the occurrence of one or more of these risks
causes the market potential of one or more of the Company’s product candidates to be worse than
expected, this may have a negative impact on the commercial terms of any cooperation activities
relating to such product candidates. If these risks do occur, cooperation activities that have already
been initiated may also be adversely affected due to the negative impact on the Company’s potential
income from royalties and milestone payments.

The Company is also dependent on its relationship with other companies for the sale, marketing
and commercialization of product candidates. If these companies do not perform sufficiently well
when carrying out these activities, or if Moberg Pharma enters into disputes with these companies
or if its relationship with them deteriorates, this may adversely impact the Company’s performance
and financial position.

Healthcare reforms
Changes in remuneration systems for medical devices may affect Moberg Pharma’s ability to

conduct its business profitably. At present, Moberg Pharma has no products that are covered or
remunerated by public or private healthcare remuneration systems. However, the success of Moberg
Pharma’s future prescription products depends on whether these products qualify for remuneration
from publicly or privately funded healthcare remuneration systems. A development that eliminates or
reduces the remuneration levels for the Company’s future products on any of the Company’s existing
or potential markets may have a negative impact on the Company’s ability to sell its products or cause
the customers in these markets to use cheaper products instead.

In domestic and international markets, sales of the Company’s products that have obtained regu-
latory approval will to some extent depend on how they are received by doctors and patients, any price
approvals from the authorities, and the options for compensation from publicly and privately funded
remuneration systems. These third parties are calling the price and cost efficiency of medical products
and services into question to an increasing extent. Against this background, there is uncertainty in
terms of price approval and payment and of compensation for recently approved medical products. In
addition, legislation and other regulations that affect the price of pharmaceuticals may be subject to
change before the Company receives regulatory approval for its intended products, which may further
limit price approvals and compensation from third parties. If such publicly or privately funded remu-
neration systems decide not to accept the pricing of the products, if they decide that the products will
not be covered by their systems, or if they do not provide adequate compensation to the Company
with respect to the Company’s products, this will limit the commercial success of these products.

MARKETING AND SALES
Competition and pricing
The pharmaceutical industry is a highly competitive industry. Within most indications, a number of
companies are competing to develop new and improved products to obtain a high market share and a
favorable price. There is a risk that Moberg Pharma’s products will not be favored on the market over
existing or other new products, which may negatively impact Moberg Pharma’s business and financial
position. Price pressure for medical products in Moberg Pharma’s indication areas is considerable and
is expected to remain high or increase in the future. Future products currently being developed by
other companies could entail an increase in competition and result in diminished opportunities for
Moberg Pharma to achieve or retain an attractive market share and an attractive price for its products.

Parallel imports
There is a risk that differences in price in the markets on which the Company or its partners operate
may lead to an increase in parallel imports, meaning that the Company’s products can be purchased
at a more affordable price in some markets and then compete with the Company’s sales in other
markets.

Partners and distributors
Moberg Pharma depends on cooperation and distribution agreements with partners, distributors

or retailers for the marketing and sale of its products. There is a risk that it may not be possible to
enter into such agreements on favorable terms or that counterparties may not meet their obligations
in accordance with concluded agreements, which could include the registration of the products in
the relevant country.

Accordingly, Moberg Pharma’s growth is highly dependent on the ability to uphold such part-
nerships and their implementation. If important partnerships cannot be concluded, are terminated
or function unsatisfactorily, this could have an adverse impact on the Company’s continued devel-
opment, growth and financial position. There is also a risk that future launches and sales may not be
able to produce results that are comparable to those achieved so far.

Disputes
There is a risk that Moberg Pharma may become involved in legal processes associated with the
Company’s operating activities. Such legal processes may include disputes involving infringements of
intellectual property and the validity of certain patents or trademarks (see “Patents and trademarks”
below), as well as commercial disputes. Even if the outcome is favorable for Moberg Pharma, disputes
and claims can be time-consuming, interfere with operating activities, involve significant amounts
or fundamentally vital issues for the Company, and result in significant costs. Disputes that lead to
unfavorable outcomes for Moberg Pharma may result in the Company incurring significant costs for
settlements or being required to pay significant amounts or penalties, or having restrictions or bans
imposed on it with regard to selling or marketing particular products.

FINANCIAL INFORMATION

24 MOBERG PHARMA ANNUAL REPORT 2018

Side-effects
Since the Company’s primary business is the sale and development of medical products, there is a risk
that patients who use the Company’s products, participate in clinical studies involving the Compa-
ny’s products, or otherwise come into contact with the Company’s products may experience side-ef-
fects. The consequences of such potential side-effects may harm patients, delay or halt continued
product development, and restrict or prevent the commercial use of products. Another consequence
is that patients suffering from side effects may claim damages or sue the Company, in which case the
Company could incur significant legal fees, receive negative publicity or be liable for the payment of
damages.

Product liability and insurance
Moberg Pharma sells medical products and conducts clinical trials of medical products, which entails
risks associated with product liability. Moberg Pharma has the insurance cover customary to the
industry for its clinical trial activities and holds product liability insurance policies for products under
development and in the market. However, there is a risk that the insurance may not provide sufficient
protection against claims for damages caused by the Company’s products or product candidates. In
the future, Moberg Pharma may also fail to obtain or maintain insurance cover on acceptable terms.

Moberg Pharma has operated, and can in the future continue to operate, in the U.S., where
lawsuits and judicial proceedings are much more common than in Europe, for example, and often
involve significant amounts, which may result in considerable costs and affect the Company’s profits
and financial position. Consequently, it may be more difficult to obtain adequate insurance cover in
the U.S., and there are also higher costs involved in obtaining such cover.

Patents and trademarks
In the type of operations conducted by Moberg Pharma there is always a risk that the Company’s

patents, trademarks or other intellectual property rights will not sufficiently protect the Company,
that applications will not be granted or that the Company’s rights cannot be asserted. Furthermore,
patent or trademark infringement could occur, which could lead to costly disputes. For the losing
party, a negative outcome to a dispute over intellectual property rights could result in the loss of
protection, a ban on continuing to use the right concerned or an obligation to pay damages. Patent
applications have been submitted for the Company’s products under development and have been
granted in some but not all markets. There is a risk that the outstanding patent applications may
not be granted. For the Company’s current products in the market, future patent outcomes and the
advent of duplicates in the market could have an adverse impact on the Company’s sales.

Moberg Pharma’s operations include the acquisition of new products and trademarks. There
can be no guarantee that acquired trademarks will not be questioned by competing companies that
appeal against Moberg Pharma’s entitlement to these trademarks. Moberg Pharma is also exposed to
the risk that the value of its trademarks could be reduced due to unforeseen events.

Manufacturing
Because Moberg Pharma uses contract manufacturers for production, the Company is dependent
on external deliveries meeting agreed requirements for example for quantity, quality and time of
delivery. There is a risk that Moberg Pharma may be impacted by delayed or failed deliveries, which
could impact sales.

It may happen that the Company is faced with a limited range of critical raw and packaging
materials that can only be obtained from a single supplier or a limited number of suppliers. This may
cause delays in manufacturing or clinical trials, significant loss of earnings, or a liability on the part
of the Company for damages or similar with respect to third parties. Any disruption of the delivery
of raw materials or failure on the Company’s part to acquire such raw materials on commercially
acceptable terms could damage the Company’s business by causing delays in the Company’s clinical
trials, preventing the commercialization of approved products or increasing the Company’s costs.

Acquisitions
Moberg Pharma’s operations has in the past included the acquisition of new assets. The Company
may also in the future evaluate opportunities for acquisitions. There is a risk that the Company may
be unable to make acquisitions at attractive prices, or at all. In addition, there is a risk that acquired
trademarks or patents may be challenged by competing companies calling into question Moberg
Pharma’s right to those trademarks and patents. Moberg Pharma is also exposed to the risk that the
value of its assets could be reduced due to unforeseen events.

As well as Company-specific risks, the acquired company’s relationships with customers, suppli-
ers and key personnel may be adversely affected in the event of an acquisition. Integration processes
related to implemented or future acquisitions could become more costly or time-consuming than
expected, and anticipated synergies could fail to materialize either in full or in part. Establishing the
manufacture of acquired products with new contract manufacturers may fail or be more expensive
or time-consuming than anticipated. The difficulties of combining business operations may include
the coordination of geographically scattered operations and assets from an operating, financial and
legal perspective.

Economic trends
Moberg Pharma’s future sales are to a certain extent dependent on the general economic situation. A
downturn in the markets in which the Company operates could reduce demand for the Company’s
products.

ORGANIZATION
Key individuals
Moberg Pharma is dependent on the Company’s senior executives and other key individuals, to be
able to engage in high-quality marketing, business and product development, and related operations
among other things. Should the Company lose one of its key employees, this could delay or cause
interruptions to development programs, the licensing-out or commercialization of the Company’s
product candidates. Such delays or interruptions could adversely affect the Company’s expansion
and growth.

FINANCIAL INFORMATION

25 MOBERG PHARMA ANNUAL REPORT 2018

In addition to internal key personnel, Moberg Pharma also depends on certain executives employed
by sales and distribution organizations, contract manufacturers and other key suppliers. There is a risk
that it may not be possible to maintain these relationships over time.

Recruitment requirement
There is a risk that Moberg Pharma will not be able to recruit new qualified employees which the
business may need.

Trade secrets and know-how
Moberg Pharma relies to a certain extent on unpatented trade secrets, know-how and continued
technological innovation in order to develop and retain its market position. If the Company is unsuc-
cessful in protecting these trade secrets and this know-how and technology, there is a risk that the
Company’s market position could be adversely affected and that the value of the Company’s commer-
cialized products, technologies and product candidates could be adversely affected.

Security leaks
The Company’s IT systems, as well as those of the Company’s consultants and CROs, are subject to
the risk of exposure to computer viruses, unauthorized access, natural disasters, terrorism, wars and
breakdowns in the telecommunications network or power grid. Such events could cause disruptions
to the Company’s operations, such as the loss of data from ongoing and future clinical studies relat-
ing to the Company’s product candidates. Such events could also cause delays in the development
of products and the submission of applications for approval to regulatory authorities and increase
the Company’s costs. To the extent that such disruptions may result in the loss of, or damage to, the
Company’s data or in leaks of trade secrets and know-how, the Company could incur costs and the
development of product candidates could be delayed.

Incentive program
Moberg Pharma has introduced several share-based incentive schemes in the form of employee stock
options, subscription warrants and performance share units. The purpose of the schemes is to moti-
vate and reward key personnel by making them shareholders in the Company and thereby promoting
the Company’s long-term interests. However, there is a risk that this purpose may not be achieved,
and this could result in the Company’s employees carrying out their work less efficiently than
expected. Share-based incentive schemes also always involve a tax risk, as the Company’s assessment
of the applicable tax legislation could prove to be incorrect, and this could lead to a higher tax burden
in the future and to tax-related penalties being imposed on the Company. In addition, share-based
incentive schemes in the form of subscription warrants and performance share units entail a dilution
of the existing shareholders when the warrants are exercised or when shares to be allocated to holders
of performance share units are issued.

FINANCIAL RISKS
For information on financial risk factors, see Note 27.

RISKS REL ATED TO THE DIVESTMENT OF THE OTC-BUSINESS
Commitments and guarantees
In connection with the divestment of the OTC-business in March 2019, Moberg Pharma, as a ben-
eficiary, has taken out insurance with respect to the commitments and guarantees in the share pur-
chase agreement. This is the only remuneration option Moberg Pharma has, according to the share
purchase agreement, with respect to the business commitments provided by the company in the share
purchase agreement. Unless Moberg Pharma is guilty of fraud or similar, the company’s liability for
breaches of such business commitments is limited to USD 1. However, there is a risk that deficiencies
in customary guarantees during the share purchase agreement may lead to negative financial effects
for the company and adversely affect the company’s reputation.

Changed risk profile
Moberg Pharma’s financial profile will change through the divestment of the OTC business. The
company will no longer receive ongoing revenue from product sales from the OTC business. As a
result, Moberg Pharma’s dependence on positive clinical results and successful commercialization
of its development projects increases. There is a risk that Moberg Pharma will not receive positive
clinical results and that the commercialization of the company’s development activities will not be
as successful as expected, which could have a material negative effect on the company’s operations,
earnings and financial position.

Payment of the OTC dividend
The company intends to use the remainder of the purchase price for the sale of the OTC-business,
after the bonds have been repaid and deductions for transaction costs, to carry out a payment to the
company’s shareholders (the OTC dividend). According to Moberg Pharma’s current assessment, the
OTC dividend is estimated to amount to approximately SEK 43–45 per ordinary share in the com-
pany. However, the actual and final amount of the OTC dividend may change and depend on several
factors, such as transaction costs, the receipt of expected milestone payments, anticipated investments
in R&D, business development, and administrative costs to complete the MOB-015 development
program, exchange rate fluctuations and other factors affecting Moberg Pharma’s financial situation
at the actual time of disbursement of the OTC dividend. There is a risk that the OTC dividend may
amount to a lower amount than the company originally assessed if the company’s financial situation
at the time of disbursement of the OTC dividend is such that Moberg Pharma according to current
value transfer rules or otherwise not allowed to distribute a higher amount to the company’s share-
holders. The final amount of the OTC dividend will be made public by the company no later than in
connection with the publication of the notice to the Annual General Meeting for the shortened fiscal
year 1 January - 30 June 2019.

FINANCIAL INFORMATION

26 MOBERG PHARMA ANNUAL REPORT 2018

RISKS REL ATED TO THE COMPANY’S SHARES
Share performance and liquidity
Investing in shares is by its very nature associated with the risk that the value of the investment can
fall. There is no guarantee for how the Company’s shares will perform. The price of the Moberg
Pharma share has been volatile ever since the Company’s share was listed on NASDAQ Nordic
Exchange Stockholm and the share’s liquidity has varied. It is impossible to anticipate the extent to
which investor interest in Moberg Pharma will lead to active trading in the shares or how trading in
the shares will develop in the future. The ability of shareholders to sell their shares, whether at all or
without a negative impact on the market price, assumes constantly active and liquid trading.

Dividend
To date, the Company has not paid a dividend. As Moberg Pharma over the next few years is expected
to be in a phase of development of the company’s organization and portfolio, any capital surplus will
be invested in the business. The Board of Directors reviews the dividend policy on an annual basis.
There is a risk that future cash flows will not exceed the Company’s capital requirements and that the
Annual General Meeting will not decide on dividends in the future. The above does not affect the
planned dividend to the shareholders of the net proceeds from the divest¬ment of the OTC business.

Shareholders with significant influence
If the principal owners are in agreement, they will have a significant influence on the Company and
on most of the decisions that require the approval of the Company’s shareholders. This concentration
of ownership may be detrimental to the other shareholders if they have interests that are different
from those of the principal owners.

Shareholders in other jurisdictions prevented from participating in any future preferential
rights issues
If Moberg Pharma issues new shares in a preferential rights issue, then, as a general rule, existing
shareholders will have a preferential right to subscribe to new shares relative to their shareholding at
the time of the issue. However, shareholders in certain other countries may be subject to restrictions
that prevent them from participating in such preferential rights issues, or their participation may
otherwise be hampered or restricted.

FINANCIAL INFORMATION

27 MOBERG PHARMA ANNUAL REPORT 2018

FINANCIAL INFORMATION

THE MOBERG PHARMA SHARE
The Moberg Pharma share has been listed on NASDAQ
OMX Nordic Exchange Stockholm, main list, since
May 26th, 2011 under the ticker name MOB.

NEW ISSUES DURING THE YEAR
During June 2018, the number of shares and votes increased by 263,000 to 17,703,762. The change
is linked to an issue of shares that has been made to secure commitments according to incentive
programs. Excluding shares in treasury, the number of shares amounts to 17,440,762 at the end of
the year 2018.

SHARE PRICE MOVEMENT
The closing price on December 28th, 2018 was SEK 43.00, which gave a market capitalization of SEK
750 million for Moberg Pharma.

The highest price recorded for the Moberg Pharma share during the year 2018 was SEK 65.00 and
the lowest price was SEK 22.50.

In total, 13,6 million (20,8) Moberg Pharma shares were traded in 2018, corresponding to a value
of approximately SEK 572 (1,088) million. Each trading day averaged 54,584 (82,817) shares. At
year-end, Moberg Pharma had a total of 4,114 (3,618) shareholders4, with the 20 largest shareholders
holding 65,3% (67,6) of the shares in Moberg Pharma.

7 Excluding individuals holding nominee registered shares, for example via Avanza Pension
8 Includes 435,399 shares owned by the Company’s CEO Peter Wolpert via an endowment policy

OWNERSHIP STRUCTURE
No. of shares Share capital, % No. of shareholders7

1 - 500 423,383 2.4% 2 760
501 – 1 000 489,681 2.8% 563
1 001 – 5 000 1,352,801 7.6% 565
5 001 – 10 000 761,768 4.3% 102
10 001 – 15 000 453,353 2.6% 36
15 001 – 20 000 315,823 1.8% 17
20 001 - 13,906,953 78.6% 71
TOTAL 17 703 762 100% 4 114

DISTRIBUTION OF OWNERSHIP
No. of shares Share capital, % No. of shareholders7

Physical entities 5,114,923 28.9% 3,759
Legal entities 12,588,839 71.1% 355
Total 17,703,762 100.0% 4,114
– of whom, residing in Sweden 11,564,549 65.3% 3,866

SHAREHOLDERS AT 2018-12-28
Shareholders No. of shares % of voting rights and capital
ÖSTERSJÖSTIFTELSEN 2,274,179 12.85
ZIMBRINE HOLDING BV 1,902,849 10.75
FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION8 1,761,042 9.95
UBS SECURITIES LLC, W9 1,676,000 9.47
NORDNET PENSIONSFÖRSÄKRING AB 668,034 3.77
SOCIETE GENERALE 519,631 2.94
JP MORGAN SECURITIES LLC, W9 348,101 1.97
LINDBÄRG, ERIK 333,825 1.89
LUNDMARK, SVEN ANDERS 320,000 1.81
EUROCLEAR BANK S.A/N.V, W8-IMY 317,943 1.8
MOBERG PHARMA AB 263,000 1.49
SYNSKADADES STIFTELSE 172,201 0.97
BNP PARIBAS SEC SERV LUXEMBOURG, W8IMY 150,000 0.85
ML, PIERCE, FENNER & SMITH INC 147,414 0.83
GAMLA LIVFORSAKRINGSAKTIEBOLAGET 131,760 0.74
HL-FAMILY OY 130,275 0.74
SKANDIA, FÖRSÄKRINGS 120,784 0.68
PLAIN CAPITAL BRONX 111,930 0.63
NORMAN, CARL ERIK 105,000 0.59
SEB LIFE INTERNATIONAL 104,000 0.59
TOTAL, 20 LARGEST SHAREHOLDERS 11,557,968 65.3
Other shareholders 6,145,794 34.7
TOTAL 17,703,762 100

 GEOGRAPHIC BREAKDOWN

No. of shares Share capital %
No. of share-

holders7

Sweden 11,564,549 65.3% 3,866
United States 2,353,477 13.3% 12
Netherlands 2,002,849 11.3% 2
France 519,916 2.9% 4
Belgium 386,481 2.2% 5
Other countries 876,490 5.0% 225
TOTAL 17,703,762 100% 4,14

28 MOBERG PHARMA ANNUAL REPORT 2018

DIVIDEND POLICY
Moberg Pharma is in a phase of expansion. The Board is therefore of the opinion that the company’s
earnings are best used to finance further development and expansion of the business. The Board does
not intend to propose any recurring dividend until such a time when it is warranted by Moberg Phar-
ma’s earnings, financial position and capital requirements.

In March 2019, the OTC business was divested for a cash consideration of USD 155 million (cor-
responding to SEK 1.43 billion) adjusted for working capital. The company intends to use the cash
consideration to, among other things, redeem its outstanding bonds and distribute approximately
SEK 43–45 per ordinary share to its shareholders in 2019.

Payment of the OTC dividend presupposes that the company has established the annual report
for the current financial year in order for Moberg Pharma to be able to present sufficient distributable
funds. In order to be able to pay the OTC dividend during 2019, the extraordinary general meeting
in March 2019 decided to shorten the current financial year to the period 1 January - 30 June 2019.

The payment of the OTC dividend will be subject to a decision at the Annual General Meeting for
the abbreviated fiscal year 1 January to 30 June 2019. According to Moberg Pharma’s current assess-
ment, the OTC dividend is expected to amount to approximately SEK 43–45 per ordinary share in
the company. However, the actual and final amount of the OTC dividend may change and depend
on several factors, such as transaction costs, the receipt of expected milestone payments, anticipated
investments in R&D, business development, and administrative costs to complete the MOB-015
development program, exchange rate fluctuations and other factors affecting Moberg Pharma’s finan-
cial situation at the actual time of disbursement of the OTC dividend. The final amount of the OTC
dividend will be made public by the company no later than in connection with the publication of the
notice to the Annual General Meeting for the shortened financial year.

FINANCIAL INFORMATION

ANALYSTS MONITORING MOBERG PHARMA

Dan A Johansson,
Nordea

Hans Mähler,
Nordea

Klas Palin,
Redeye

Peter Östling,
Pareto Securities

BOND ANALYSTS MONITORING MOBERG PHARMA

Gustav Larsson,
Swedbank

Jacob Zachrison,
Carnegie

LONG TERM INCENTIVE PROGR AMS
The Annual General Meeting of Moberg Pharma AB decided on May 15th, 2018, to authorize the
Board to decide to carry out a directed issue of a maximum of 263,000 C shares to secure the compa-
ny’s commitments according to the incentive program LTI 2018. The Board decided to use the issue
authorization and issued 263,000 C shares to Nordea Bank. These C shares were repurchased at a
quota value of SEK 0.10 per share and converted into ordinary shares in June 2018.

In total there are 770,750 outstanding warrants and 263,000 performance shares as of December
31st, 2018. If all warrants are exercised for subscription of shares, the number of shares will increase
by a total of 770,750 shares, from 17,440,762 shares (which excludes 263,000 shares in treasury) to
18 474,512 shares.

The Group’s costs for employee stock option programs (excluding estimated costs for social security
contributions) for 2018 amounted to SEK 2,2 million, for the previous year the expenses amounted to
SEK 2,3 million. For further information on the option programs, see Note 7 and Note 19.

29 MOBERG PHARMA ANNUAL REPORT 2018

CONSOLIDATED
STATEMENT OF
COMPREHENSIVE INCOME
(TSEK) Note Jan-Dec 2018 Jan-Dec 2017
Net sales 2 439,041 439,032
Cost of goods sold -104,436 -125,179
Gross profit/loss 334,605 313,853
 76% 71%
Sales expenses -226,962 -226,573
Business development and administrative expenses -41,010 -34,614
Research and development costs -17,321 -14,411
Other operating income 4 16,644 17,284
Other operating expenses -1,137 -4,464
Operating profit/loss 5–9 64,819 51,075

Interest income and similar items 10 1 -
Interest expenses and similar items 10 -38,974 -39,402
Profit/loss before tax 25,846 11,673

Income taxes 11 -6,008 -515
Profit/loss for the year 19,838 11,158

Items that will be reclassified in the income statement
Translation differences on foreign operations 20,853 -23,577
Other comprehensive income 20,853 -23,577
 , ,
COMPREHENSIVE INCOME FOR THE YEAR 40,691 -12,419

Profit/loss attributable to Parent company shareholders 19,838 11,158
Profit/loss attributable to non-controlling interests - -
Comprehensive income/loss attributable to Parent company share-
holders

40,691 -12,419

Total profit/loss attributable to non-controlling interests - -
Earnings/loss per share before dilution 12 1,14 0,64
Earnings/loss per share after dilution 12 1,14 0,64
Average number of shares before dilution 17,440,762 17,424,660
Average number of shares after dilution 17,462,351 17,548,529
Number of shares at year-end 17,440,762 17,440,762

29 MOBERG PHARMA ÅRSREDOVISNING 2018

30 MOBERG PHARMA ANNUAL REPORT 2018

CONSOLIDATED STATEMENT
OF FINANCIAL POSITION

FINANCIAL INFORMATION

ASSETS (TSEK) Note 2018-12-31 2017-12-31
NON-CURRENT ASSETS
Intangible non-current assets
Capitalized expenditure for research and development work 13 237,624 132,292
Capitalized expenditure for computer systems 13 2,359 2,446
Goodwill 13 97,088 89,092
Product rights 13 690,297 749,193
Patents, licenses and similar rights 13 6,850 6,850
Total intangible non-current assets 1,034,218 979,873

Property, plant and equipment
Machinery and equipment 14 382 725

Financial and other non-current assets
Other non-current financial assets - -
Deferred tax asset 11 5,064 9,255
Total other non-current assets 5,446 9,255

Total non-current assets 1,039,664 989,853

CURRENT ASSETS
Inventories 15 24,976 26,561

Current receivables
Trade receivables 16 67,460 67,140
Other receivables 16 5,629 10,151
Prepaid expenses and accrued income 17 3,100 10,115
Total current receivables 76,189 87,406

Cash and cash equivalents 18 110,785 119,437

Total current assets 211,950 233,404

TOTAL ASSETS 1,251,614 1,223,257

EQUITY AND LIABILITIES (TSEK) Note 2018-12-31 2017-12-31
EQUITY 19
Equity attributable to Parent company shareholders
Share capital 1,744 1,744
Other capital contributions 528,122 527,203
Translation reserve 59,394 38,542
Accumulated deficit -15,080 -26,238
Profit/loss for the year 19,838 11,158
Total equity 594,018 552,409

LIABILITIES
Long-term liabilities
Non-current liabilities 20 594,451 591,788
Interest-bearing liabilities 65 -
Deferred tax liabilities 11 6,916 5,369
Total non-current liabilities 601,432 597,157

Current liabilities
Trade payables 25,381 25,251
Interest-bearing current liabilities 21 - -
Other current liabilities 21 2,096 20,128
Accrued expenses and deferred income 22 28,687 28,312
Total current liabilities 56,164 73,691

Total liabilities 657,596 670,848

TOTAL EQUITY AND LIABILITIES 1,251,614 1,223,257

31 MOBERG PHARMA ANNUAL REPORT 2018

CONSOLIDATED STATEMENT
OF CHANGES IN EQUITY

FINANCIAL INFORMATION

Equity attributable to Parent company shareholders

(TSEK)
Share

capital
Other capital
contributions

Translation
 reserve

Profit/loss carried
forward including

profit/loss for the year Total equity
Opening equity, January 1, 2017 1,741 524,003 62,119 -26,238 561,625
Profit/loss for the period 11,158 11,158
Other comprehensive income – translation differences on translation of foreign operations -23,577 -23,577
Total 0 0 -23,577 11,158 -12,419
New share issues 3 944 947
Transaction expenses, new share issues -89 -89
Tax on transaction expenses, new share issues 20 20
Employee stock option schemes 2,325 2,325
Closing equity, December 31, 2017 1,744 527,203 38,542 -15,080 552,409

Opening equity, January 1, 2018 1,744 527,203 38,542 -15,080 552,409
Profit/loss for the period 19,838 19,838
Other comprehensive income – translation differences on translation of foreign operations 20,852 20,852
Total 0 0 20,852 19,838 40,690
New share issues 26 26
Transaction expenses, new share issues -666 -666
Tax on transaction expenses, new share issues 147 147
Repurchased own shares -26, -26
Employee stock option schemes 1,438 1,438
Closing equity, December 31, 2018 1,744 528,122 59,394 4,758 594,018

Additional information on the share and its performance is available on pages 27-28.

32 MOBERG PHARMA ANNUAL REPORT 2018

CONSOLIDATED STATEMENT
OF CASH FLOWS

FINANCIAL INFORMATION

(TSEK) Note 2018 2017
Operating activities
Operating profit/loss 64,819 51,073
Adjustments for items not affecting cash flow:
 Depreciation/amortization and other adjustments 9, 28 31,861 25,369
 Revaluation contingent consideration and unrealized foreign

exchange rate differences
-4,552 -

 Employee stock option costs 1,438 2,326
Financial items, received and paid -36,410 -36,414
Taxes paid -736 -557
Cash flow before changes in working capital 56,420 41,797

Change in working capital
Increase (-)/Decrease (+) in inventories 3,822 12,105
Increase (-)/Decrease (+) in operating receivables 17,592 4,219
Increase (+)/Decrease (-) in operating liabilities -3,943 -4,302
Cash flow from operating activities 73,891 53,819

Investing activities
Net investments in intangible assets 13, 29

-83,641

-19,295

Investments in equipment and tools 14 - -382
Cash flow from investing activities -83,641 -19,677

Financing activities
Share issues 26 947
Repurchase own shares -26 -
Issue expenditure -666 -89
Cash flow from financing activities -666 858

CHANGE IN CASH AND CASH EQUIVALENTS -10,416 35,000
Cash and cash equivalents on January 1 119,437 86,104
Exchange rate difference in cash and cash equivalents 1,764 -1,667
Cash and cash equivalents on December 31 18 110,785 119,437

Supplementary disclosures to cash flow statement
Interest paid /received
Interest received 1 -
Interest paid -36,411 -36,414

33 MOBERG PHARMA ANNUAL REPORT 2018

PARENT COMPANY
INCOME STATEMENT

FINANCIAL INFORMATION

(TSEK) Note Jan–Dec 2018 Jan–Dec 2017
Net sales 2 142,394 130,086
Cost of goods sold -14,130 -16,754
Gross profit/loss 128,263 113,332

Sales expenses -42,346 -44,827
Business development and administrative expenses -29,226 -25,743
Research and development costs -16,207 -13,036
Other operating income 4 16,914 17,282
Other operating expenses -1,077 -4,431
Operating profit/loss 5-9, 27 56,321 42,577

Interest income and similar items 10 1 -
Interest expenses and similar items 10 -38,974 -39,402
Profit/loss before tax 17,347 3,175

Tax on net profit for the year 11 -4,337 -926
PROFIT/LOSS 13,010 2,249

PARENT COMPANY STATEMENT
OF COMPREHENSIVE INCOME
(TSEK) Note Jan–Dec 2018 Jan–Dec 2017
Profit/loss for the year 13,010 2,249

Other comprehensive income - -
COMPREHENSIVE INCOME FOR THE YEAR 13,010 2,249

34 MOBERG PHARMA ANNUAL REPORT 2018

PARENT COMPANY BALANCE SHEET
FINANCIAL INFORMATION

ASSETS (TSEK) Note 2018-12-31 2017-12-31
NON-CURRENT ASSETS
Intangible non-current assets
Capitalized expenditure for research and development work 13 237,624 132,292
Capitalized expenditure for computer systems 13 2,259 2,303
Product rights 13 642,612 700,528
Patents, licenses and similar rights 13 6,850 6,850
Total intangible non-current assets 889,346 841,973

Property, plant and equipment
Machinery and equipment 14 114 294

Financial and other non-current assets
Shares in Group companies 25 178,106 178,106
Deferred tax asset 5,064 9,255
Total other non-current assets 11 183,170 187,361

Total non-current assets 1,072,630 1,029,628

CURRENT ASSETS
Inventories 15 728 -

Current receivables
Trade receivables 16 12,472 13,549
Other receivables 16 4,485 5,390
Prepaid expenses and accrued income 16 2,086 2,486
Total current receivables 17 19,043 21,424

Cash and cash equivalents 18 93,998 97,205

Total current assets 113,769 118,630

TOTAL ASSETS 1,186,399 1,148,258

EQUITY AND LIABILITIES (TSEK) Note 2018-12-31 2017-12-31
EQUITY 19
Restricted equity
Share capital 1,744 1,744
Reserve for development expenditure 225,888 120,556
Total restricted equity 227,632 122,300

Unrestricted equity
Share premium reserve 406,962 406,044
Profit carried forward/accumulated deficit -133,240 -30,158
Profit/loss for the year 13,010 2,249
Total unrestricted equity 286,732 378,135

Total equity 514,364 500,435

LIABILITIES
Non-current liabilities
Interest-bearing non-current liabilities 20 594,451 591,788
Other non-current liabilities 65 -
Total non-current liabilities 594,516 591,788

Current liabilities
Trade payables 18,055 13,342
Liabilities to Group companies 16 41,306 8,194
Other current liabilities 21 2,171 16,990
Accrued expenses and deferred income 22 15,987 17,510
Total current liabilities 77,519 56,035

Total liabilities 672,035 647,823

TOTAL EQUITY AND LIABILITIES 1,186,399 1,148,258

35 MOBERG PHARMA ANNUAL REPORT 2018

CHANGES IN EQUITY FOR THE
PARENT COMPANY

FINANCIAL INFORMATION

Restricted equity Unrestricted equity

(TSEK) Share capital
Reserve for development

expenditure
Share premium

reserve
Other

unrestricted equity
Total

equity
Opening equity, January 1, 2017 1,741 50,006 402,844 40,392 494,983
Profit/loss for the period 2,249 2,249
Reclassification to reserve for development expendi-ture 70,550 -70,550 0
New share issues 3 944 947
Transaction expenses, new share issues -89 -89
Tax on transaction expenses, new share issues 20 20
Employee stock option schemes 2,325 2,325
Closing equity, December 31, 2017 1,744 120,556 406,044 -27,909 500,435

Opening equity, January 1, 2018 1,744 120,556 406,044 -27,909 500,435
Profit/loss for the period 13,010 13,010
Reclassification to reserve for development expendi-ture 105,332 -105,332 0
New share issues 26 26
Transaction expenses, new share issues -666 -666
Tax on transaction expenses, new share issues 147 147
Repurchase own shares -26 -26
Employee stock option schemes 1,438 1,438
Closing equity, December 31, 2018 1,744 225,888 406,962 -120,230 514,364

36 MOBERG PHARMA ANNUAL REPORT 2018

PARENT COMPANY
CASH FLOW STATEMENT

FINANCIAL INFORMATION

(TSEK) Note Jan–Dec 2018 Jan–Dec 2017
Operating activities
Operating profit/loss 56,321 42,577
Adjustments for items not affecting cash flow:
 Depreciation/amortization and other adjustments 9, 28 26,429 20,030
 Revaluation contingent consideration and unrealized foreign

exchange rate differences
-4,552 -

 Employee stock option costs 607 1,598
Financial items, received and paid -36,410 -36,414
Taxes paid - -
Cash flow before changes in working capital 42,395 27,791

Change in working capital
Increase (-)/Decrease (+) in inventories -728 370
Increase (-)/Decrease (+) in operating receivables 2,381 15,538
Increase (+)/Decrease (-) in operating liabilities 33,989 -598
Cash flow from operating activities 78,037 43,101

Investing activities
Net investments in intangible assets 13, 29 -80,578 -19,133
Investments in equipment and tools 14 - -
Cash flow from investing activities -80,578 -19,133

Financing activities
Share issues 26 947
Repurchase own shares -26 -
Issue expenditure -666 -89
Cash flow from financing activities -666 -666 858

CHANGE IN CASH AND CASH EQUIVALENTS -3,207 24,826
Cash and cash equivalents on January 1 97,205 72,379
Cash and cash equivalents on December 31 18 93,998 97,205

Supplementary disclosures to cash flow state-ment
Interest paid /received
Interest received 1 -
Interest paid -36,411 -36,414

37 MOBERG PHARMA ANNUAL REPORT 2018

NOTES
NOTES

Information in the notes pertains to both the Parent company and the Group unless otherwise stated. If only one
set of values is stated in a note, with no reference to the Group or Parent company, the values for the Group and
Parent company are identical in this note.

NOTE 1. ACCOUNTING POLICIES

Company information
The Annual Report for Moberg Pharma AB 2016 was approved for publication by decision of the Board on April 9,
2018. The Annual Report will be submitted to the Annual General Meeting (AGM) for adoption on May 15, 2018.
Moberg Pharma AB, corporate registration number 556697-7426, is a limited liability company registered in
Bromma, Sweden. The company’s main business is described in the Directors’ Report.

Basis of preparation and IFRS
The following accounting and valuation principles pertain to both the consolidated financial statements and the
Parent company’s annual accounts unless otherwise specified.

The consolidated financial statements have been prepared in accordance with international accounting stan-
dards, the International Financial Reporting Standards (IFRS) issued by the International Accounting Standards
Board (IASB) as well as interpretations from the International Financial Reporting Interpretations Committee
(IFRIC), as adopted by the European Commission for application in the EU.

The consolidated financial statements have also been prepared in accordance with Swedish law (the Annual
Accounts Act) by application of Recommendation RFR 1 of the Swedish Financial Reporting Board.

The Parent company’s Annual Report has been prepared in accordance with the Swedish Annual Accounts
Act (ÅRL) by application of Recommendation RFR 2 of the Swedish Financial Reporting Board. This means that,
as the main rule, the IFRS valuation and disclosure rules, as applied in the consolidated financial statements,
also apply to the Parent company.

Standards, amendments and interpretations to be applied as of 2018
In the annual report for 2018, the Group and the Parent company apply for the first time the amendments to stan-
dards and interpretative statements that are to be applied for financial years beginning January 1st, 2018 or later.
New and amended standards that came into effect from 2018, such as IFRS 15, which regulate revenue recogni-
tion and IFRS 9 for financial instruments, have had no material effect on the Group and the implementation of the
new standards does not entail any recalculation of earlier periods when the effects are not essential. The Group
has applied the transition to IFRS 15 through the modified retroactive transition method, which means that no
comparison periods are recalculated according to the new standard. All income is reported at a given time and
not over time.

Standards, amendments and interpretations to be applied as of 2019
The Group will apply IFRS 16 Leases as of January 1st, 2019. According to the new standard, most leased assets
shall be recognized in the balance sheet and lessees shall divide the cost into interest payments and depreciation
of the asset. The Group has chosen to apply the modified retroactive approach to the new standard, which does

not require a recalculation of comparative periods. The Group’s initial estimate of the transition to the new stan-
dard is SEK 15.2 million of leasing liabilities and assets with rights of use, with a leasing portfolio comprising
primarily leased offices. The calculation of depreciation of assets with rights of use instead of leasing fees is
expected to have a less positive impact on operating profit. Interest on the lease liabilities is expected to have a
minor negative impact on net financial items. The Group has chosen not to report short-term lease agreements
and leasing agreements for which the underlying asset has a low value as an asset with rights of use and leasing
liabilities, respectively.

Translation of foreign currency
Functional currency and reporting value
Items included in the financial statements of the various Group companies are measured in the currency used in
the economic environment in which the particular companies are active (functional currency). Moberg Pharma
AB’s functional currency is Swedish kronor (SEK), which also represents the reporting currency of the Parent
company and the Group. Consequently, the company’s financial reports are presented in Swedish kronor and
rounded to the nearest thousand unless otherwise stated. Rounding to the nearest thousand may mean that cer-
tain amounts do not match when added up.

Transactions and balance-sheet items
Transactions in foreign currency are translated to the functional currency based on the exchange rates on the
transaction date. Monetary assets and liabilities in foreign currency are translated to the functional currency at
the exchange rate on the balance sheet date. Exchange-rate differences arising from translation are recognized
in net financial items in the income statement. Non-monetary assets and liabilities are normally recognized at
historical cost and are translated at the exchange rate on the transaction date.

Translation of foreign subsidiaries
Assets and liabilities in foreign operations, including goodwill and other surplus and deficit value, are translated
to SEK using the exchange rate on the balance sheet date. Revenues and costs in foreign operations are trans-
lated to SEK at the average exchange rate that represents an approximation of the exchange rates prevailing on
the transaction date. Translation differences arising from translation of foreign operations are recognized
directly in the statement of comprehensive income as a translation difference.

Basis of valuation
Moberg Pharma uses cost to recognize balance-sheet items unless stated otherwise.

Consolidation principles
Subsidiaries are consolidated in accordance with the acquisition method. The cost of an acquisition comprises
the fair value of assets provided as payment, issued equity instruments and the liabilities incurred or taken over
at the date of transfer. Identifiable acquired assets, assumed liabilities and contingent liabilities arising from a
corporate acquisition are initially measured at fair value on the acquisition date. The surplus represented by the
difference between cost and the fair value of the Group’s share of identifiable acquired net assets is recognized as
goodwill.

Intra-Group transactions and balance-sheet items, as well as unrealized gains on transactions between
Group companies, are eliminated in their entirety.

38 MOBERG PHARMA ANNUAL REPORT 2018

NOTES

Revenue
Two types of income are included in net revenue: product sales and milestone payments. All revenues are recog-
nized at the fair value of what has been received or will be received less deductions for discounts, VAT and after
elimination of intra-group transactions and are recorded as follows:

• Product sales are reported as revenue when control of the goods has been transferred to the customer, which
is on delivery taking into account the current shipping conditions.

• Milestone payments are recognized when all conditions of eligibility for milestone payment under the agree-
ment are met.

Other income
Government grants and research grants are recognized in the income statement as other income in the same
period as the expenses that the grants are intended to offset.

Goodwill
Goodwill comprises the amount by which cost exceeds the fair value of the Group’s share of the acquired subsidi-
ary’s identifiable net assets on the acquisition date. Goodwill arising from acquisitions of subsidiaries is recog-
nized as an intangible asset. Goodwill is tested annually to identify any impairment need and is recognized at cost
less accumulated impairment losses.

Product rights
Product rights are recognized at cost. Product rights have a limited useful life and are recognized at cost less
accumulated amortization and, where appropriate, impairment losses. The value of product rights is impairment
tested regularly.

Non-current assets
Non-current assets are recognized at cost less accumulated depreciation or amortization and any impairment
loss. Depreciation and amortization are applied according to plan over the asset’s estimated useful life from the
time of an acquisition.

Depreciation/amortization periods
The following useful lives are applied for different types of assets:

Product rights 15–25 years
Patents useful life of the patent
Capitalized expenditure for research and development work anticipated useful life
Capitalized expenditure for computer systems 5 years
Machinery 7 years
Equipment 5 years
Computer equipment 3 years

Amortization of patents commences from the time of commercialization. Once commercialization has commenced, pat-
ents are amortized over the term of the patent or on a straight-line basis over the anticipated useful life of the patent if this
is less than the term of the patent. Amortization of product rights is applied straight line over the anticipated useful life.

Research and development costs
Research costs are expensed as incurred.

Expenditure relating to internally generated development projects is capitalized as intangible assets in
accordance with IAS 38 Intangible Assets insofar as this expenditure is expected to generate future economic
benefits. The cost of such intangible assets is amortized over the asset’s estimated useful life. Other develop-
ment costs are expensed as incurred. Moberg Pharma’s assessment of this policy for ongoing development proj-
ects is presented on page 39 (Significant estimates and assessments). Expenditure arising before the time when
all capitalization criteria have been fulfilled will continue to be expensed. Direct expenses of completing the
product, such as those for patents, registration applications and product testing, including employee benefits,
are recognized in cost. Depreciation/amortization will be applied using the straight-line method to distribute
development expenses on the basis of estimated useful life.

The useful life is based on the term of the underlying patent; amortization is applied on a straight-line basis
from the date of commercialization until the end of the patent, or on a straight-line basis across the anticipated
useful life if this is less than the term of the underlying patent. Accordingly, the amortization period for capitalized
development expenditure will exceed the five years that, according to the Annual Accounts Act, should normally
be the amortization period in the Parent company. The reason for the longer amortization period is that the next
generation of Kerasal Nail®/Nalox™ is expected to generate revenue throughout the entire term of the patents.
Expenditure relating to acquired development projects is capitalized as intangible assets.

Impairment losses excluding goodwill
At each reporting date, the carrying amounts for intangible assets and property, plant and equipment are tested
for impairment. If an indication of impairment exists, the asset’s recoverable amount is estimated. The recover-
able amount is the higher of the fair value of the asset less selling expenses and the asset’s value in use.

Value in use is determined by estimating and discounting future incoming and outgoing payments generated
by the asset. If the recoverable amount is lower than the carrying amount, the asset is written down to the recov-
erable amount. This impairment loss is recognized directly in the income statement.

Leasing
Leases in which a significant share of the risks and benefits of ownership are retained by the lessor are classified
as operating leases. All lease agreements have been classified as operating leases. The leasing fee for opera-
tional leases is expensed straight line over the leasing period unless another systematic approach better reflects
the user’s economic benefit over time.

Inventories
Inventories are recognized at the lower of cost (weighted average price) and net realizable value. Acquisition
costs are defined as costs for finished goods and raw materials. Cost includes purchasing costs, customs and
transport costs and other direct costs associated with the purchase of goods. Net realizable value is the esti-
mated selling price in the company’s operating activities less selling costs. The risk of obsolescence and con-
firmed obsolescence have been taken into account in the valuation. As the goods in inventory are sold, the carry-
ing amount is expensed during the period in which the corresponding revenue is recognized. Losses on goods in
inventory are recognized in the income statement during the period to which they relate.

Financial instruments
Financial instruments reported in the statement of financial position include, on the asset side, cash and cash
equivalents, accounts receivable and financial receivables. Liabilities include accounts payable, other inter-
est-bearing liabilities and contingent consideration.

6 PCs are not recognized as assets but are instead recognized directly in the income statement

39 MOBERG PHARMA ANNUAL REPORT 2018

Reporting in an removal from report on financial position
A financial asset or liability is recognized in the statement of financial position when the company becomes a
party according to the instrument’s contractual terms. A claim is raised when the company has performed and
there is a contractual obligation for the counterparty to pay, even if the invoice has not yet been sent. Accounts
receivable are recognized in the statement of financial position when the invoice has been sent. Debt is raised
when the counterparty has performed and there is a contractual obligation to pay, even if the invoice has not yet
been received. Accounts payable are recognized when the invoice is received.

A financial asset is removed from the statement of financial position when the rights in the agreement are
realized, expire or the company loses control over them. The same applies to part of a financial asset. A financial
liability is removed from the statement of financial position when the obligation in the agreement is fulfilled or
otherwise extinguished. The same applies to part of a financial debt. A financial asset and a financial liability are
offset and reported with a net amount in the statement of financial position only when there is a legal right to off-
set the amounts and that there is an intention to settle the items with a net amount or to simultaneously realize
the asset and settle the debt. Acquisitions and divestments of financial assets are reported on the business day.
The business day is the day on which the company commits to acquire or dispose of the asset.

Classification and valuation of financial assets
Debt instruments: the classification of financial assets that are debt instruments is based on the Group’s busi-
ness model for managing the asset and the nature of the asset’s contractual cash flows.

The instruments are classified into:

• accrued acquisition value

• fair value through other comprehensive income, or fair value through profit or loss.

The Group’s assets in the form of debt instruments are classified at amortized cost. Financial assets classified at
amortized cost are initially measured at fair value with the addition of transaction costs. Accounts receivable are
initially recognized at the invoiced value. After the first accounting opportunity, the assets are valued according to
the effective interest method. Assets classified at amortized cost are held according to the business model to
collect contractual cash flows that are only payments of principal amounts and interest on the outstanding capi-
tal amount. The assets are covered by a loss reserve for expected loan losses.

Equity instruments are classified at fair value through profit or loss, with the exception if they are not held for
trading, as an irrevocable choice can be made to classify them at fair value through other comprehensive income
without subsequent reclassification to the result. The Group classifies equity instruments at fair value through
profit or loss.

Classification and valuation of financial liabilities
Financial liabilities are classified at amortized cost, except for contingent considerations. Financial liabilities
recognized at amortized cost are initially measured at fair value including transaction costs. After the first
accounting date, they are valued at accrued acquisition value according to the effective interest method. Supple-
mentary consideration is reported at fair value through profit or loss.

Comparative year according to IAS 39
Financial instruments are reported in accordance with IAS 39 in the comparative year 2017. IAS 39 had other
classification categories than IFRS 9. The classification categories according to IAS 39 nevertheless entailed
corresponding accounting at amortized cost or at fair value in the result or other comprehensive income. Fur-
thermore, IAS 39 had another method for provisions for loan losses, which meant that a provision was made at an
established credit event, unlike the method in IFRS 9, where provision is made for expected loan losses.

The transition has not resulted in any change in reported values. Otherwise, there are no differences between
the standards for the Group. The Group has not had any significant effects on the transition from IAS 39 to IFRS 9

Impairment of financial instruments
The Group’s financial assets, other than those that are classified at fair value through profit or loss, are subject to
write-downs for expected loan losses. The reserve for loan losses is calculated and reported initially based on
twelve-month expected loan losses. If the credit risk has increased significantly since the financial asset was
first recognized, the reserve for credit losses is calculated and reported based on expected loan losses for the
entire remaining term of the asset. For accounts receivable and contract assets, a simplified method is applied
and the reserve for credit losses is calculated and reported based on expected loan losses for the entire remain-
ing term. The calculation of expected loan losses is mainly based on an individual assessment of the current
receivable or the asset together with information on historical losses for similar assets and counterparties. The
historical information is evaluated and adjusted continuously based on the current situation and the expectation
of future events. The financial assets are reported in the balance sheet at amortized cost, ie net of gross value
and loss reserve. Changes in the loss reserve are reported in the income statement.

Provisions
Provisions are recognized in the balance sheet when the Group has a legal or informal obligation arising from
previous events and it is more probable than not that an outflow of resources will be required to settle the obliga-
tion and the amount can be reliably calculated.

Pensions and other committed post-employment benefits
Moberg Pharma has only defined contribution plans for its employees. Defined-contribution plans and other
short-term benefits for employees are recognized as personnel expenses during the period that the employee
performed the service associated with the remuneration. Prepaid fees are recognized as an asset to the extent
that cash repayment or a reduction of future payments may benefit Moberg Pharma.

Equity
Transaction costs directly attributable to the issue of new shares are recognized in equity, net after tax, as a
deduction from the issue proceeds.

Employee stock option schemes
Share-based incentive programs are reported in accordance with IFRS 2. According to IFRS 2, the cost of share-
based remuneration to employees is reported at fair value per grant date. The cost, together with a correspond-
ing increase in equity, is reported during the period during which the performance and earnings conditions are
met, up to and including the date on which the employees concerned are fully entitled to the compensation (vest-
ing day). The accumulated cost recognized at each reporting date until the vesting date reflects the extent to
which the vesting period has been harvested and Moberg Pharma’s estimate of the number of equity-linked
instruments that will ultimately be fully earned.

The company’s employee stock option program constitutes a transaction that is regulated with equity instru-
ments in accordance with IFRS 2, where the fair value of the allocated employee stock options is reported in the
income statement as a personnel cost during the vesting period. The fair value of the employee stock options is
determined at the time of allotment using the Black-Scholes option pricing model. Earnings terms are taken into
account in assumptions about the number of employee stock options that are expected to be possible to utilize.
This estimate is revised regularly. Moberg Pharma reports the possible effect of the revision of the original esti-
mate in the income statement with a corresponding effect on equity during the remainder of the vesting period.
Funds received on exercise of employee stock options, net of any directly attributable transaction costs, are
added to equity.

NOTES

40 MOBERG PHARMA ANNUAL REPORT 2018

Related-party transactions
Remuneration and benefits to senior executives are recognized in accordance with IAS 19 Employee Benefits and
IFRS2 Share-based Payment. Other disclosures on related-party transactions are recognized in accordance
with IAS 24 Related Party Disclosures and the Swedish Annual Accounts Act; see Note 31.

Tax
Current tax and changes in deferred tax are recognized as Moberg Pharma’s tax expense or tax income. Current
tax is calculated on the taxable results for the year in accordance with tax regulations. Current tax also includes
adjustments from previous tax years.

Deferred tax is the tax calculated based on the taxable or deductible temporary differences between the car-
rying amount and tax value of assets and liabilities.

 In accordance with the balance sheet method, deferred tax is recognized in its entirety on all temporary dif-
ferences arising between the tax assessment value of assets and liabilities and their carrying amounts in the
consolidated financial statements. Deferred tax is calculated by applying the tax rates and laws that have been
enacted or that have been enacted in principle on the balance sheet date and that are expected to apply when the
deferred tax asset is realized, or the deferred tax liability is settled.

Deferred tax assets and liabilities pertaining to tax-deductible temporary differences and tax loss carryfor-
wards are recognized only insofar as it is considered likely that they will be utilized and will result in lower tax
payments in the future.

Parent company accounting policies
The Parent company’s accounting policies essentially comply with the accounting policies of the Group. For the Par-
ent company, an income statement and a statement of comprehensive income are presented, while for the Group,
this is presented in a single report in the statement of comprehensive income. Furthermore, for the Parent company,
the terms balance sheet and cash flow statement are used for those statements that in the Group are called consoli-
dated statement of financial position and consolidated statement of cash flows, respectively. The income statement
and balance sheet for the Parent company are drawn up according to the presentation stipulated in the Annual
Accounts Act, while the statement of comprehensive income, the statement of changes in equity and the cash flow
statement for the Group are based on IAS 1 Presentation of Financial Statements and IAS 7 Statement of Cash Flows.
The differences concerning the consolidated financial statements that are relevant to the Parent company’s income
statements and balance sheets consist mostly of the recognition of equity. Starting from 2016, a special restricted
reserve will be introduced within equity relating to the Group’s own expenditure for development work. A sum equiv-
alent to capitalized expenditure for the Group’s own development work is to be transferred from unrestricted to
restricted equity. The reserve for development expenditure will be released as amounts are amortized.

Shares in subsidiaries
Shares in subsidiaries are recognized at cost, less any impairment losses, in accordance with the Annual
Accounts Act.

Significant estimates and assessments
Estimates and assessments are evaluated on an ongoing basis, based on historical experience and other factors
as well as expectations of future events that are considered reasonable based on prevailing circumstances. Pro-
spective estimates and assessments are made. Accounting estimates will, by definition, rarely match actual out-
comes. Estimates and assumptions that involve a significant risk of material adjustments to carrying amounts
during the coming fiscal year are discussed below.

Taxes
Deferred tax assets pertaining to tax-deductible temporary differences and tax losses carried forward are rec-
ognized only insofar as it is considered likely that they will be utilized and will result in lower tax payments in the
future. The deferred tax asset has been calculated on the basis of the assessment made by management and the
Board of Directors concerning the future utilization, in the foreseeable future, of tax deficits accumulated in the
Group. A changed assessment of how losses carried forward can be recovered through future taxable surpluses
could impact recognized taxes on earnings and on items in the balance sheet in forthcoming periods.

Internal development expenditure
Development costs are to be capitalized as intangible assets when it is probable that the project will succeed.
Each development project is unique and must be assessed based on its particular merits. The earliest assessed
timing for capitalization is during Phase 3 development or equivalent final development steps for types of prod-
ucts other than pharmaceuticals. But even after completion of such development steps, a number of uncertainty
factors could remain so that the criteria for capitalization cannot be considered satisfied.

Given premature capitalization, there is a risk that a project will fail and that the costs offset will not be justi-
fied, but will have to be expensed directly. In turn, this would imply that previous and current year results would
be misleading because of an excessively optimistic assessment of the likelihood of success.

Status reports on the development projects were presented to the Board of Directors on a number of occa-
sions during the year.. The Board has evaluated the development projects and determined that two ongoing
development projects, MOB-015, and BUPI, fulfill all capitalization criteria as of December 31st, 2018. This
assessment is made according to the criteria defined in IFRS:

It is technically feasible for the company to complete the product candidates

• Efficacy and safety have been proved in phase II studies as well as previous in vitro and ex vivo studies.

• The products are based on well-known and well documented substances. Significant parts of the regulatory
dossier can be based on literature data when applying for market approval which may potentially lead to a
shorter path to approval.

• Scientific advice meetings with regulatory agencies have been conducted to discuss the development program
to market approval which indicates a high probability of obtaining a market approval

• Moberg Pharma has been granted patents and has pending patent applications in major territories

Moberg Pharma has the intention to complete the product candidates

• The Board of Directors has approved the continued development plans

• The company has entered into several agreements with external parties on continued development

Moberg Pharma has the ambition and ability to sell the products

• Both via existing distributors and partners and through its own sales channels

The asset will generate significant future economic benefits

• Market research has shown significant potential for new products

Moberg Pharma has access to adequate technical, financial and other resources to complete development
of the product candidates

• Moberg Pharma has secured the availability of all necessary resources

NOTES

41 MOBERG PHARMA ANNUAL REPORT 2018

NOTE 2. REVENUE

Parent company Group
Distribution of net revenue 2018 2017 2018 2017

Sales of products 136,549 121,867 433,196 430,818

Milestone payments 5,845 8,218 5,845 8,214

 142,394 130,086 439,041 439,032

For the year 2018, the Group had a customer who accounted for SEK 97.1 million, 22% (SEK 97.1 million, 22%) of
the Group’s net sales (customer with registered office in the US). No additional customer accounted for more
than 10% of sales.

Parent company Group
Net revenue by geographical market 2018 2017 2018 2017
Europe 24,328 20,434 24,328 20,434
America 97,667 87,084 394,314 396,030
Rest of the world 20,399 22,568 20,399 22,568

 142,394 130,086, 439,041 439,032

Net revenue is based on the geographic market from which the product is sold.

Parent company Group
Net revenue by sales channel 2018 2017 2018 2017
Direct sales 1,918 837 389,946 388,790
Distribution sales 49,095 50,242 49,095 50,242
Intra-Group sales 91,381 79,007 - -

 142,394 130,086, 439,041 439,032

Parent company Group
Net revenue by product category 2018 2017 2018 2017
Nalox™/Kerasal Nail® 137,842 130,086 175,889 154,169
New Skin® - - 94,107 86,568
Dermoplast® - - 117,984 95,451
Divested products - - 8,382 37,340
Other products 4,552 - 42,680 65,504

 142,394 130,086 439,041 439,032

The products Nalox/Kerasal Nail, New Skin, Dermoplast and Domeboro were divested om March 29, 2019.
Revenue from product sales is reported as revenue when the control of the goods has been transferred to the

customer, which is on delivery taking into account the current shipping conditions. Invoicing is done in conjunc-
tion with delivery with a credit time on 16-60 days. Milestone payments are reported when all the conditions for
entitlement to milestone payment under the agreement are fulfilled. Payments are received in connection with
the achievement of the current milestone.

Parent company Group
 Contract balances 2018 2017 2018 2017
Trade and other receivables 16,958 18,939 73,089 77,291

Contract liabilities - - 3,482 2,913

Contract liabilities relate to estimated cash discounts and similar reserves. Final settlement for these is nor-
mally done within an 1-2 month period.

NOTE 3. SEGMENT INFORMATION

Moberg Pharma’s operations comprise only one area of operation, the development and commercialization of
medical products. Since the operations are conducted in one area of operation, no separate segment information is
presented.

NOTE 4. OTHER OPERATING INCOME

Parent company Group
 2018 2017 2018 2017
Exchange-rate gains 5,318 811 5,304 811
Capital gains from sales of non-current assets 5,007 12,998 4,752 12,998
Revaluation defferred purchase price 6,459 3,243 6,459 3,243

Other 130 230 130 230

 16,914 17,282 16,644 17,282

Revaluation defferred purchase price during 2018 refers to revaluation of defferred purchase amounts for Fiber
Choice USD 0.5 million (USD 0.5 million) and Balmex USD 0.2 million.

NOTE 5. ANALYSIS OF EXPENSES BY COST CATEGORY

Parent company Group
Operating expenses 2018 2017 2018 2017
Cost of goods sold 14,130 16,753 104,436 125,179
Personnel costs 39,710 40,176 62,115, 58,313
Depreciation/amortization 31,493 33,029 36,925 38,367
External R&D costs 2,640 5,156 3,874 6,341
External selling expenses 3,160 4,991 138,241 140,448
Distribution costs - - 23,939 21,666
Other expenses 11,853 4,686 21,336 14,925

 102,986 104,791 390,866 405,239

NOTES

16 Including foreign exchange gains/losses on capital gains

42 MOBERG PHARMA ANNUAL REPORT 2018

Parent company Group
Depreciation/amortization by function 2018 2017 2018 2017

Research and development costs 2,225 1,968 2,225 1,968

Sales expenses 28,881 30,836 33,892 35,762

Business development and administrative expenses 387 224 808 637

 31,493 33,028 36,925 38,367

Depreciation of selling expenses pertains mainly to acquired product rights.

NOTE 6. LEASING

Moberg Pharma has no financial leasing liabilities. Moberg Pharma’s operational leasing obligations are pre-
sented below. Leasing fees for operational leases are to be expensed straight line over the leasing period. On the
balance sheet date, the total amount of future minimum leasing fees pertaining to non-cancelable operational
leases was distributed as follows:

Parent company Group
Operationell leasing 2018 2017 2018 2017
Due for payment within one year 2,830 2,762 3,660 4,134
Due for payment between one year and five years 10,629 1,998 13,756 6,799
Due for payment after more than five years - - - -
 13,459 4,760 17,416 10,934

Parent company Group
Operational leasing costs during the year 2018 2017 2018 2017
Leasing of premises 2,661 2,593 4,163 3,450
Leasing of parking spaces 160 157 160 157
Cleaning contracts 147 128 147 128
Leasing of machinery 150 158 150 158
 3,118 3,036 4,620 3,893

NOTE 7. EMPLOYEES

2018 2017

Average number
of employees

No. of
employees

on Dec 31
Average number

of employees

No. of
employees

on Dec 31
No. of employees Women Men Total Total Women Men Total Total
Sweden 20 6 26 23 19 7 26 27
USA 8 5 13 14 8 5 13 13
Total 28 11 39 37 27 12 39 40

Reporting of gender distribution 2018 2017
of members of Parent company senior management Women Men Women Men
Board of Directors 2 3 1 5
Other senior executives 1 5 1 5

Reporting of gender distribution 2018 2017
of members of Group senior management Women Men Women Men
Boards of Directors8 2 4 1 6
Other senior executives9 1 6 1 6

17 Boards of Directors of the Group’s operating companies
18 Management teams in the Group’s operating companies

Parent company Group
Total salaries, social security expenses and pensions 2018 2017 2018 2017
Salaries and other remuneration, including pension costs 28,592 29,736 46,939 43,786
Employee stock option costs 607 1,598 1,427 2,338
Social security costs 8,819 7,366 8,819 7,366
Training 217 142 226 142
Recruitment 493 338 493 626
Other expenses 982 996 4,211 4,056
Total 39,710 40,176 62,115 58,313

Of which pension costs 3,537 3,898 3,537 3,898

Variable remuneration totaled SEK 6.9 million (5.9) for the entire workforce in 2018, of which SEK 3.6 (3.4) million was
in the parent company. Variable remuneration corresponded to approximately 11% of the Group’s total personnel
costs. All permanent employees who have been employed for more than 6 months have the opportunity to receive a
variable salary component that is linked to the fulfillment of individual goals and the company’s goals for the year.

Senior executive benefits
Board and committees
The Chairman of the Board and other Board members receive director’s fees as resolved by the Shareholders’ Meeting.

Managing Director
For the year 2018, the company paid SEK 2,4 million (2,3) in basic salary to the CEO Peter Wolpert and SEK 1,5 mil-
lion (1,0) in variable remuneration. The CEO’s pension is defined-contribution, whereby the company has no pen-
sion obligations in addition to those stated here. Premium payments have been made with 27% (27) of basic salary
for the year 2018. The notice period is six months in the event of termination on the initiative of the CEO and twelve
months on termination by the company.

NOTES

43 MOBERG PHARMA ANNUAL REPORT 2018

Other senior executives
Remuneration to other senior executives consists of basic salary, variable remuneration, other benefits and pen-
sions. By other senior executives in the parent company is meant the four persons who together with the CEO consti-
tute the management group. In addition to the CEO, the management team consisted of the following persons 2018:

• Chief Medical Officer

• CFO

• Vice President, Global Consumer Health

• Vice President Finance

• Vice President Pharmaceutical Innovation and Development

In addition to the management group above, the CFO or Moberg Pharma North America is also included in man-
agement groups in the Group’s operating companies and is included in senior executives below.

Remuneration to senior executives
At the Annual General Meeting on May 15th, 2018, the following guidelines were decided upon for senior execu-
tives in Moberg Pharma: Moberg Pharma shall offer a market-based total compensation that enables qualified
senior executives to be recruited and retained. Remuneration to the President and other senior executives may
consist of basic salary, variable remuneration, other benefits and pension. The basic salary forms the basis of the
total remuneration and shall be proportionate to the executive’s responsibilities and powers. The variable remu-
neration may not exceed 25–50% of the annual basic salary for each executive. The variable remuneration is
based on earnings in relation to individually defined qualitative and quantitative targets and results for the com-
pany in relation to the goals set by the Board. Pensionable salary consists solely of basic salary. To the extent that
the Board member performs work for the company or other Group companies, in addition to the work of the
Board, market-based consulting fees shall be payable.

The notice period shall be at least three months upon termination on the initiative of the senior executive and
upon termination by the company between three and twelve months. Severance pay may be payable, however, the
total remuneration may never exceed 12 months’ salary. Share-related and share-price-related programs shall,
where appropriate, be decided by the General Meeting. Allocation shall be made in accordance with the decision
of the Annual General Meeting. Except for the employee stock options that have been allocated and earned and
what follows from the employment contract according to the above, the senior executives are not entitled to any
benefits after termination of the employment / assignment. In addition, the Board of Directors must be able to
allocate further variable remuneration to senior executives when the Board finds it appropriate.

The Board of Directors shall have the right to deviate from the above guidelines for remuneration to senior
executives if there are special reasons.

Remuneration and other benefits during 2018 for the Managing Director and other senior executives in the Group

2018
 Basic

salary10

Variable
remu-
nera-
tion11

Other
bene-

fits
Pension

costs

Share-
based

remuner-
ation12

Other
remu-
nera-

tion Total

Managing Director 2,379 1,278 - 642 414 - 4,714
Other Executivies (6 persons) 8,232 2,785 - 668 1,388 - 13,073
Total 10,611 4,063 0 1,311 1,802 0 17,787

2017
 Basic

salary

Variable
remu-
nera-
tion13

Other
bene-

fits
Pension

costs

Share-
based

remuner-
ation14

Other
remu-
nera-

tion Total

Managing Director 2,310 901 - 624 375 - 4,209
Other Executivies (6 persons) 8,489 2,341 - 1,158 1,162 - 13,149
Total 10,799 3,242 0 1,782 1,537 0 17,358

10 Mark Beveridge and Shaw Sorooshian have invoiced their renumeration as consultant fees through companies.
11 Variable remuneration pertains to the 2018 fiscal year and 1 613 KSEK of the total will be paid in 2019.
12 These costs will not entail a payment and do not affect the Company’s cash flow. Estimated social security costs are not included

in the carrying amounts.
13 Variable remuneration pertained to the 2017 fiscal year, but paid in 2018.
14 These costs will not entail a payment and do not affect the Company’s cash flow. Estimated social security costs are not included

in the carrying amounts.

Long term incentive programs
Moberg Pharma has introduced share-based incentive programs in the form of employee stock options that are
intended to promote the company’s long-term interests by motivating and rewarding senior executives and other
employees. All permanent employees with a term of employment exceeding 12 months on December 31st, 2018 are
included in the company’s incentive program. The number of shares and options held by Board members, the Pres-
ident and other senior executives is stated on the Board’s information on page 57 and management on page 56. For
further information on share-based payments, see Note 19.

Directors’ Fees

2018 2017
Directors’

Fees15
Other

Remuneration
Directors’

Fees15
Other

Remuneration
Thomas Eklund (Chairman) 416 - 400 -
Board members:
Torbjörn Koivisto (to 2018-05-15) 76 - 185 -
Geert Cauwenbergh 170 - 170 -
Mattias Klintemar 222 - 220 -
Thomas Thomsen (to 2018-05-15) 78 - 190 -
Sara Brandt 170 - 100 -
Anna Malm Bernsten (from 2018-05-15) 113 - - -
Wenche Rolfsen (to 2017-05-16) - - 70 -
Total 1,245 - 1,265 -

15 Board members Thomas Eklund, Geert Cauwenbergh, Mattias Klintemar and Thomas Thomsen have, for work performed until
May 15th 2018, invoiced their directors’ fees plus social security contributions and VAT through companies. This procedure is
cost neutral for Moberg Pharma. All fees for the period after the AGM 2018 have been paid out as income of services and are
therefore subject for social security contributions in Moberg Pharma AB.

16 Board members Thomas Eklund, Geert Cauwenbergh, Wenche Rolfsen, Mattias Klintemar and Thomas Thomsen have invoiced
their directors’ fees plus social security contributions and VAT through companies. This procedure is cost neutral for Moberg
Pharma.

NOTES

44 MOBERG PHARMA ANNUAL REPORT 2018

NOTE 8. INFORMATION ON AUDITOR’S REMUNERATION

Parent company Group
Ernst & Young 2018 2017 2018 2017
Audit assignment 744 480 800 655
Auditing in addition to the assignment 118 193 118 193
Tax advice 35 23 35 23
Other services 3 138 3 138
 900 833 956 1,008

Audit assignments are defined as the examination of the annual report and accounting records and of the Board of
Directors and CEO’s administration of the company, other tasks incumbent on the auditor, as well as advice and
other assistance occasioned by observations made in the course of such examinations or the performance of such
other tasks. Audit work in addition to the assignment comprises examinations of interim reports, prospectus, pro
forma and issue-in-kind certificates and preparing other opinions in accordance with the Companies Act.

NOTE 9. DEPRECIATION/AMORTIZATION OF PROPERTY, PLANT AND
EQUIPMENT AND INTANGIBLE NON-CURRENT ASSETS

Parent company Group
Depreciation/amortization 2018 2017 2018 2017
Equipment and inventory 91 158 286 394
Intangible assets 31,402 32,871 36,639 37,973
 31,493 33,029 36,925 38,867

NOTE 10. FINANCIAL ITEMS

Parent company Group
Interest income and similar items 2018 2017 2018 2017
Interest income 1 - 1 -
Exchange gains on liabilities - - - -
 1 0 1 0

Parent company Group
Interest expenses and similar items 2018 2017 2018 2017
Interest expenses 36,311 36,543 36,311 36,543
Exchange losses on liabilities - - - -
Costs for loans raised 2,663 2,860 2,663 2,860
 38,974 39,402 38,974 39,402

NOTE 11. TAXES

Parent company Group
Tax recognized in the income statement 2018 2017 2018 2017
Current tax - - -639 -68
Deferred tax -4,337 -926 -5,369 -447
 -4,337 -926 -6,008 -515

Applicable tax rate in Sweden 22.0% 22.0% 22.0% 22.0%

Parent company Group
Income taxes 2018 2017 2018 2017
Profit/loss before tax 17,347 3,175 25,846 11,671
Tax according to the applicable tax rate for the Parent company -3,816 -698 -5,686 -2,568
Effects of other tax rates for foreign subsidiaries N/A N/A 206 -1,171

Non-taxable income - - - -

Non-deductible expenses -379 -228 -417 -258
Effect of change in tax rate on deferred tax -142 - -142 3,437
Other 0 0 31 45
Tax recognized -4,337 -926 -6,008 -515

Parent company Group
Deferred tax assets/tax liabilities 2018 2017 2018 2017
Deferred tax asset for deficit 5,064 9,255 5,378 9,444
Deferred tax assets – other temporary differences - - 1,422 1,012
Deferred tax liabilities - - -8,652 -6,570

5,064 9,255 -1,852 3,886

Deferred tax assets pertaining to tax-deductible temporary differences and tax losses carried forward are rec-
ognized only insofar as it is considered likely that they will be utilized and will result in lower tax payments in the
future. Since the Board is of the opinion that the company’s development means that there are convincing rea-
sons to believe that future taxable surpluses will be available against which unused tax losses can be offset, the
losses have been assigned a value. Current tax loss carry forwards can be utilized for an unlimited time in Swe-
den and over a period of 20 years in the U.S.

Deferred tax asset – other temporary differences under Group refers partly to provisions for expected credit
losses and partly to provisions for UNICAP, variable salaries and inventory obsolescence.

In connection with the acquisition of the U.S. operation in 2012, push down accounting was applied, which
means that surplus value is recognized in a legal entity. Fair-value adjustments totaling USD 19,8 million are
deductible in connection with income taxation in the U.S., primarily through tax depreciation over a 15-year
period following the acquisition; remaining fair-value adjustments over the period 2018–2038 amount to approx.
USD 11.8 million, which is deductible in connection with income taxation in the U.S. The temporary difference that
arises over time results in a deferred tax liability in the Group.

NOTES

45 MOBERG PHARMA ANNUAL REPORT 2018

The Parent Company, up to and including December 31, 2018, has not recognized any excess amortizations in

connection with acquisitions of intangible assets. Acquired intangible assets in the Parent Company consist of

patents worth SEK 7.2 million (refers to BUPI, acquired in 2014) and acquired product rights of a total of SEK

706.3 million, of which:

• SEK 16.9 million refer to Domoboro® (acquisition from December 2013)

• SEK 255.9 million refer to New Skin® and Fiber Choice® (acquisitions from July 2016), and

• SEK 433.3 million refer to Dermoplast® (acquisition from December 2016),

Acquired patents have not been amortized in the Parent company26. Acquired product rights have been amor-
tized over 25 years in the Parent company. It will therefore be possible to recognize significant excess amortiza-
tions in the Parent company in the future, according to Swedish Income Tax Act regulations.

25 Amortization of patents commences from the time of commercialization. Acquired patents refer to BUPI, which has not yet been
commercialized.

NOTE 12. EARNINGS PER SHARE

Calculations have been made in accordance with IAS 33 Earnings Per Share. Earnings per share before dilution are
calculated by dividing the results for the year by a weighted average number of shares outstanding during the year.

Earnings per share 2018 2017
Consolidated net profit/loss 19,838 11,158
Weighted average number of shares before dilution 17,440,762 17,428,719
Dilution effect of employee stock option schemes 21,589 111,551
Weighted average number of shares after dilution 17,462,351 17,540,270
Earnings/loss per share before dilution 1.14 0.64
Earnings/loss per share after dilution 1.14 0.64

If all 1,027,334 of the warrants outstanding as of December 31st, 2018 were exercised to subscribe to shares, the
total number of shares would increase by 1,028,168, from 17,440,762 shares to 18,468,930.

NOTE 13. INTANGIBLE NON-CURRENT ASSETS

Parent company Group
Capitalized development expenditure 2018 2017 2018 2017
Opening accumulated cost 134,670 62,842 134,670 62,842
Capitalized expenditure for the year 106,793, 71,827 106,793 71,827
Carrying amount at the end of the period 241,462 134,670 241,462 134,670

 , , , ,
Opening depreciation -2,377 -1,100 -2,377 -1,100
Depreciation for the year -1,461 -1,277 -1,461 -1,277
Closing depreciation -3,838 -2,377 -3,838 -2,377
Carrying amount at the end of the period ,237,624 ,132,292 237,624 132,292

Detailed analysis of capitalized development expenditure
Capitalized expenditure for MOB-015 203,173 98,408 203,173 98,408
Capitalized expenditure for BUPI 13,632 11,604 13,632 11,604
Capitalized expenditure for the next generation of Kerasal
Nail®/Nalox™ 20,819 22,280 20,819 22,280
Carrying amount at the end of the period ,237,624 132,292 237,624 132,292

Expenditures for research and development that were not capitalized amounted to SEK 15.1 million, compared
with SEK 12.4 million in 2017. Capitalized development expenditure during 2018 relates to capitalized develop-
ment expenses for MOB-015 and BUPI. The useful life is based on the lifetime of the underlying patent, deprecia-
tion is made linearly from the time of commercialization to the end of the patent, or linearly over the expected
useful life if this is less than the lifetime of the underlying patent.

Parent company Group
Capitalized expenditure for computer systems 2018 2017 2018 2017
Opening accumulated cost 4,913 3,954 5,069 3,954
Capitalized expenditure for the year 1,314 959 1,314 1,115
Carrying amount at the end of the period - - 14 -
Redovisat värde vid periodens slut 6,227 4,913 6,398 5,069

Opening depreciation -2,610 -1,595 -2,623 -1,595
Depreciation for the year -1,357 -1,015 -1,414 -1,029
Translation differences - - -1 -
Closing depreciation -3,968 -2,610 -4,038 -2,623
Carrying amount at the end of the period 2,259 2,303 2,359 2,446

Parent company Group
Goodwill 2018 2017 2018 2017
Opening accumulated cost - - 89,092 98,453
Translation differences E/T E/T 7,996 -9,361
Carrying amount at the end of the period 0 0 97,088 89,092

NOTES

46 MOBERG PHARMA ANNUAL REPORT 2018

Goodwill relates to the acquisition of Moberg Pharma North America LLC (Alterna LLC) in 2012, which was sold
2019-03-29 together with the remaining OTC-business. In total, the divestment raised USD 155 million (corre-
sponding to SEK 1.43 billion) adjusted for working capital, resulting in a capital gain of approximately SEK 500
million. Goodwill has an indefinite useful life and is tested annually for impairment.

Parent company Group
Product rights 2018 2017 2018 2017
Opening accumulated cost 739,586 782,088 813,198 863,435
Acquisitions for the year - 142 - 142
Divestments for the year -33,331 -42,644 -33,331 -42,644
Translation differences E/T E/T 6,606 -7,734
Closing accumulated cost 706,255 739,586 786,474 813,198

Opening depreciation -39,058 -10,327 -64,006 -32,472
Depreciation for the year -28,584 -30,579 -33,765 -35,668
Reversal of amortization from previous years
in connection with divest-ments 3,999 1,847 3,999 1,847

Translation differences E/T E/T -2,405 2,287
Closing depreciation -63,643 -39,058 -96,177 -64,006
Carrying amount at the end of the period 642,612 700,528 690,297 749,193

Specification of
product rights

Remaining
time

Useful
life,

ye ars

Parent company Group

2018 2017 2018 2017
Product rights for Dermoplast® 23.0 25 398,808 416,148 398,808 416,148
Product rights for NewSkin® 22.5 25 230,279 240,514 230,279 240,514
Product rights for Kerasal® 8.9 15 - - 47,685 48,665
Product rights for Balmex® 18 0 25 - 29,665 - 29,665
Product rights for Domeboro® 20.0 25 13,525 14,201 13,525 14,201
Carrying amount at
the end of the period 642,612 700,528 690,297 749,193

Amortization of product rights is applied on a straight-line basis across the estimated useful life. All product
rights have been divested on March 29, 2019.

Parent company Group
Patents, licenses and similar rights 2018 2017 2018 2017
Opening accumulated cost 7,150 7,150 7,150 7,150
Acquisitions for the year - - - -
Closing accumulated cost 7,150 7,150 7,150 7,150

Opening depreciation -300 -300 -300 -300
Depreciation for the year - - - -
Closing depreciation -300 -300 -300 -300
Carrying amount at the end of the period 6,850 6,850 6,850 6,850

Investments in patents primarily refers to the acquisition from Oracain II ApS of rights to a patent-pending formu-
lation of the proven substance bupivacaine for the treatment of pain in the oral cavity, BUPI, which has not yet
been commercialized. Amortization of patents commences from the time of commercialization.

Testing of impairment requirement
Intangible assets with an indeterminable useful life are tested at least annually to assess impairment require-
ments. Assets amortized and intangible assets under development are assessed for impairment whenever
events or changes in circumstances indicate that the carrying amount is not recoverable, or at least annually.

In the impairment test, the present value of the anticipated future cash flow from the Group’s product portfo-
lio is calculated. The future cash flows are based on next year’s budget adopted by the Board of Directors, and a
forecast for the following years. The adopted budget is based on a large number of detailed assumptions pertain-
ing to volume growth, exchange rates, cost trends, etc. In addition, the budget is based on knowledge from man-
agement and other key individuals within the organization, on history and forward-looking information. The fore-
cast for the time frame following the budget for the year and forward is based on the long-term forecast planning
by company management. This is based on several more comprehensive assumptions pertaining to industrial
trends, economic trends, volume growth, competition, exchange rates, cost trends, etc. The calculations and
forecasts are based on external sales statistics and internal trend analysis. This, combined with management’s
experience, estimated forecasts, business plans, as well as existing agreements with suppliers and customers,
forms the basis of assessment. The most significant assumptions applied during the year’s test include volume
growth, EBITDA, investment requirements and discount rates (WACC).

For the company’s intangible fixed assets that are under development, the expected cash flows are likely to be
adjusted to take into account the development risk. The cash flow is calculated based on forecasts for total mar-
ket size, expected market share, estimated price level etc. The size of the market, price level and probability
assessment is based on external market information and accepted probability assumptions for the correspond-
ing product to reach the market. The costs include development costs based on the company’s business plan.
The forecast period for income and expenses extends to the end of the patent in 2032. The most significant
assumptions mainly consist of market size, market share and probability.

WACC
The discount rate used has been calculated as WACC (weighted average cost of capital) and amounts to 8.9% (8.9).
The discount rate is based on a market-based assessment of the average capital cost taking into account the
estimated existing risk level.

Other significant assumptions
Calculations are based on a five-year forecast, after which the annual growth rate is expected to be 2% (2). All of
the company’s operations are treated as a single cash flow generating unit.

Sensitivity analysis
Sensitivity analyses are conducted to analyze how changes in WACC and growth rates influence the calculated
value in use. Sensitivity analyses that have been carried out indicate that no reasonable changes in significant
assumptions lead to a need for impairment.

NOTES

18 Balmex divested in 2018

47 MOBERG PHARMA ANNUAL REPORT 2018

NOTE 14. PROPERTY, PLANT AND EQUIPMENT

Parent company Group
 2018 2017 2018 2017
Opening cost 2,420 2,420 3,785 3,522
Investments - - - 368
Translation differences E/T E/T 122 -105
Divestments/disposals -195 - -195 -
Closing cost 2,224 2,420 3,712 3,785

Opening depreciation -2,125 -1,967 -3,060 -2,748
Translation differences E/T, E/T, -90 82
Depreciation for the year 15 -158 -180 -394
Closing depreciation -2,110 -2,125 -3,330 -3,060
Carrying amount at the end of the period 114 294 382 725

NOTE 15. INVENTORIES

Parent company Group
Inventories 2018 2017 2018 2017
Raw materials - - 4,050 1,672
Finished products and goods for resale 728 - 20,926 24,889
 728 0 24,976 26,561

No impairment of inventory took place in 2017-2018.

NOTE 16. TRADE RECEIVABLES AND OTHER RECEIVABLES

Parent company Group
Trade receivables and other receivables 2018 2017 2018 2017
Trade receivables 12,472 13,549 67,716 67,597
Provisions for expected credit losses - - -256 -456
Carrying amount at the end of the period, trade receivables 12,472 13,549 67,461 67,141

Receivables from Group companies - - N/A N/A
Other receivables 4,485 5,390 5,629 10,151
 16,957 18,939 73,089 77,291

Fair value for trade receivables corresponds to the carrying amount. The maximum exposure to credit risk at the
balance sheet date corresponds to the carrying amount of trade receivables and other receivables. Trade receiv-
ables are deemed to be of good credit quality.

NOTES

Large outstanding trade
receivables for the Group:

Outstanding trade
receivables 12/31/2018 % of total trade receivables

Company A 16,593 25%
 Company B 9,602 14%

Large outstanding trade
receivables for the Group:

Outstanding trade
receivables 12/31/2018 % of total trade receivables

Company X 3,648 29%
Company Y 2,101 17%

On December 31st, 2018, trade receivables amounting to SEK 8,8 million (21,6) were overdue in the Group. The age
analysis is shown below.

Parent company Group
Ageing of trade receivables 2018 2017 2018 2017
Not overdue 9,858 13,063 58,881 45,983
Less than 3 months 2,612 484 8,573 21,127
3 to 6 months - - 173 363
More than 6 months 2 - 89 124
 12,472 13,549 67,716 67,597

Parent company Group
Changes in provisions for expected credit losses 2018 2017 2018 2017
On January 1 - - -456 -299
Additional provisions for expected credit losses - - -368 -386
Receivables written off during the year as non-recoverable - - 604 192
Reversed unutilized amount - - - -
Translation differences - - -36 38
Carrying amount at the end of the period 0 0 -256 -456

Parent company Group

2018 2017 2018 2017
Non-overdue trade receivables not subject to impairment 9,858 13,063 58,881 45,983

48 MOBERG PHARMA ANNUAL REPORT 2018

NOTES

NOTE 17. PREPAID EXPENSES AND ACCRUED INCOME

Parent company Group
2018 2017 2018 2017

Leasing of premises 695 677 695 677
Insurance costs 1,030 1,182 1,261 1,196
Pension costs 201 337 201 337
Marketing costs - - 639 6,224
Other prepaid expenses 160 290 304 1,682
 2,086 2,486 3,100 10,115

NOTE 18. CASH AND CASH EQUIVALENTS

Moberg Pharma receives interest on cash and cash equivalents at rates based on the banks’ daily deposit rates.
The cash flow statement includes the following cash and cash equivalents.

Parent company Group
Cash and cash equivalents 2018 2017 2018 2017
Cash and cash equivalents 93,998 97,205 110,785 119,437
Carrying amount 93,998 97,205 110,785 119,437

Cash and cash equivalents in both the Parent company and the Group include bank accounts pledged as security
for bank guarantees of SEK 0.7 (0.7) million.

NOTE 19. EQUITY

Capital
Moberg Pharma’s managed assets comprise equity. Changes in managed equity are described in “Consolidated
Statement of Changes in Equity”, page 31. Moberg Pharma seeks to add value and generate a good return for share-
holders through profitable growth from organic sales growth, acquisitions and in-licensing of new products
.

Share Capital

Date19 Transaction
Change in

number of shares
Changes in

share capital Number of shares
Total share

capital, SEK Face value, SEK
Subscription

price, SEK20
Invested

capital

Outstanding, January 2017 17,411,842 1,741,184.20 0.10

June 2017
Subscription warrants
exercised 28,920 2,892.00 17,440,762 1,744,076.20 0.10 32.75 947,130

Closing balance 2017 17,440,762 1,744,076,20 0.10

Outstanding, January 2018 17,440,762 1,744,076.20 0.10

June 2018 New share issue (own shares) 263,000 26,300.00 17,703,762 17,770,376,20 0.10 - -

Closing balance 2018 17,703,762 1,770,376,20 0.10

28 Refers to the date of registration with the Swedish Companies Registration Office
29 Average exercise price

49 MOBERG PHARMA ANNUAL REPORT 2018

Share-based remuneration

Employee stock options 2010:1 2012:2 2014:1 2015:1 2015:1 B 2016:1 2017:1 2018:121

Start day 2010-05-19 2012-11-27 2014-05-22 2015-05-11 2015-05-11 2016-05-16 2017-05-16 2018-05-15

Expiration date 2018-06-30 2018-12-31 2018-12-31 2019-12-31 2019-12-31 2020-12-31 2021-06-30 2021-05-10

Vesting date 2011-12-31/
2012-12-31

¼ each as at 12/31/2014,
12/31/2015, 12/31/2016 and

12/31/201

2017-06-30 2018-06-30 2018-06-30 and
2019-09-30

2019-06-30 2020-06-30 2021-05

Exercise price, SEK per share 32.75 42.81 37.64 65.47 65.47 42.97 59.50 35.00

Number originally allocated 89,501 125,000 196,500 138,500 150,000 428,000 304,000 263,000

Outstanding, January 1, 2018 834 12,500 138,750 105,750 81,000 388,500 304,000 -

Allocated in 2018 - - - - - - - 263,000

Forfeited previous years - 75,000 57,750 32,750 69,000 39,500 - -

Forfeited in 2018 - - - - - 56,000 52,500 -

Exercised in previous years 88,667 37,500 - - - - - -

Exercised in 2018 - - - - - - - -

Expire in 2018 834 12,500 138,750 - - - - -

Outstanding, December 31, 2018 0 0 0 105,750 81,000 332,500 251,500 263,000

Number of shares that may be subscribed to through
employee stock options 0 0 0 105,750 81,000 332,500 251,500 263,000

Vested, December 31, 2018 0 0 0 105,750 0 0 0 0

In total there are 770,750 outstanding employee stock options (of which 105,750 employee stock options earned)
and 263,000 performance share rights (“PSU”) as of December 31st, 2018. If all employee stock options were exer-
cised, the number of shares would increase by 770,750. Performance share rights are issued and managed, and
the actual number of shares that can be transferred varies between 0 and 100% depending on the share’s value
development. If all warrants were exercised and all shares were allocated, the total number of shares would
increase from 17,440,762, which excludes shares in treasury, to 18,474,512 shares.

The employee stock options are issued by the subsidiary Moberg Derma Incentives AB. The employee stock
options can be exercised by the holder at any time after the vesting day up to and including the end date, where
each employee stock option entitles the holder to subscribe for a warrant. Each warrant gives in turn the right to
subscribe for one common share in Moberg Pharma. If the employment is terminated, the non-earned employee
stock options will be forfeited.

For employee stock options that entitle the holder to acquire warrants that are automatically and at the same
time used to subscribe for new shares, Moberg Pharma must pay social security contributions on the difference
between the market value of the share when the option is exercised and the exercise price paid by the employee.
Expected social costs have been calculated and provisions have been made in the accounts.

NOTES

The fair value of the performance share rights granted during the period was determined using the Black-
Scholes valuation model at SEK 7.38 per PSU in program 2018: 1. Important data in the model for program 2018: 1
was market value per share of SEK 54.09, exercise price of SEK 35.00, risk-free interest of -0.3%, volatility of
40%, expected duration of 4.5 years, personnel turnover 0 %, dilution 1.7% and no dividend.

The Group’s costs for employee stock option programs (excluding estimated costs for social security contri-
butions) for 2018 amounted to SEK 1.4 million (2.3).

Overall, 879,250 warrants have been issued to the subsidiary Moberg Derma Incentives AB. These options are
intended to be transferred and utilized for new subscription of shares upon the exercise of the same number of
employee stock options.

Outstanding warrants
Moberg Derma

Incentives AB Totat
2015:1 – Closing date for subscription: 12/31/2019 Subscription price SEK 65.47 186,750 186,750
2016:1 – Closing date for subscription: 12/31/2020 Subscription price SEK 42.97 388,500 388,500
2017:1 – Closing date for subscription: 12/31/2021 Subscription price SEK 59.5 304,000 304,000
 879,250 879,250

21 Refers to performance share units as opposed to previous years incentive program with employee stock options

50 MOBERG PHARMA ANNUAL REPORT 2018

NOTE 20. NON-CURRENT LIABILITIES

Parent company Group
Long-term borrowings 2018 2017 2018 2017

Bond loan 594,451 591,788 594,451 591,788

Carrying amount at the end of the period 594,451 591,788 594,451 591,788

Parent company Group
Maturity dates, long-term borrowing: 2018 2017 2018 2017
Maturity date 1–2 years from the balance sheet date - - - -
Maturity date 2–5 years from the balance sheet date 600,000 600,000 600,000 600,000
Date of maturity more than 5 years from the balance sheet date - - - -

Carrying amount at the end of the period 600,000 600,000 600,000 600,000

Parent company Group
Expected future interest payments: 2018 2017 2018 2017
Maturity date 1–2 years from the balance sheet date 36,000 36,000 36,000 36,000
Maturity date 2–5 years from the balance sheet date 39,000 75,000 39,000 75,000
Date of maturity more than 5 years from the balance sheet date - - - -

Total expected future interest payments 75,000 111,000 75,000 111,000

Long-term liabilities consist of a bond loan of initially SEK 300 million with maturity on January 29th, 2021. In July
2016, the company increased the bond loan by an additional SEK 85 million (the bond was issued at 100.50% of the
nominal value). In December 2016, the company increased the outstanding bond loan by SEK 215 million (the bond
was issued at 102.75% of the nominal value). At year-end, the company’s total outstanding bond loan amounts to
SEK 600 million, which corresponds to the total loan amount of the bond loan.

The loan has a variable interest rate if STIBOR 3 months + 6%. The bond loan has no covenants for the day-to-
day operations, but only if the company wants to increase the loan within the framework amount. According to
IFRS 9, the bond loan shall be reported after deductions for transaction costs which are accrued over the term of
the loan, hence the difference between SEK 600 million and the amount in the financial position report amounting
to SEK 594.4 million.

On April 1, 2019, the company sent an irrevocable notification of early redemption. The date of redemption is
set to April 29, 2019. In accordance with the terms, the Bonds will be redeemed at an amount corresponding to
104.00 percent of the nominal amount. Full terms for the bond loan are available on the company’s website www.
mobergpharma.se.

NOTE 21. CURRENT LIABILITIES

Parent company Group
2018 2017 2018 2017

Employee payroll tax 615 686 540 691
Settlement of social security contributions 641 502 641 502
Provisions for social security contributions for
employee stock option plan 915 128 915 128

Liability at fair value (contingent consideration) - 15,230 - 15,230
Other current liabilities - 444 - 3,577,
 2,171 16,990 2,096 20,128

Contingent consideration at fair value as of 31 December 2017 relates to the deferred purchase price for New
Skin, Fiber Choice and PediaCare payable to Prestige. During 2018, SEK 10 million has been paid to Prestige, with
SEK 5 million being revalued as reported in the Statement of Comprehensive Income. The balance of the contin-
gent consideration payable to Prestige as at 31 December 2018 is zero.

NOTE 22. ACCRUED EXPENSES AND DEFERRED INCOME

Parent company Group
2018 2017 2018 2017

Accrued personnel expenses 7,369 7,586 11,301 10,422
Accrued Board expenses 374 419 374 419
Audit 285 170 460 345
Market Development Funds - - 2,733 2,843
Accrued marketing expenses - - 899 27
Returns and discounts - - 3,282 2,400
Coupons - - 31 40
Accrued interest 5,900 6,000 5,900 6,000
Other accrued expenses 2,059 3,334 3,707 5,816
 15,987 17,510 28,687 28,312

Parent company Group
Accrued personnel expenses 2018 2017 2018 2017
of which, accrued salaries 2,861 3,371 6,793 6,208
of which, accrued vacation pay liability 3,668 3,232 3,668 3,232
of which, accrued social security contributions 840 982 840 982
 7,369 7,586 11,301 10,422

NOTES

51 MOBERG PHARMA ANNUAL REPORT 2018

NOTE 23. PLEDGED ASSETS AND CONTINGENT LIABILITIES

Parent company Group
Pledged assets in the Parent company 2018 2017 2018 2017
Bank guarantee, cash and cash equivalents 702 702 702 702

702 702 702 702

NOTE 24. FINANCIAL ASSETS AND LIABILITIES BY CATEGORY
FOR THE GROUP

Financial assets and
liabilities by category

December 31, 2018

Assets/liabilities mea-
sured at fair value via
the income statement

Financial
assets at

amortised
cost

Finanicial
debt at

amortised
cost Total

Assets in the balance sheet
Trade receivables and other receivables
(excluding prepaid expenses)

73,089 73,089

Cash and cash equivalents 110,785 110,785
Total 183,874 183,874

Liabilities in the balance sheet

Bond loan 594,45122 594,451
Non-current non-interest-bearing
liabilities 65 65
Trade payables and other liabilities
excluding non-financial liabilities 26,29623 26,296
Total 0 0 620,812 620,812

22 Bond loan see note 20
23 Refers to the date of registration with the Swedish Companies Registration Office 29 Average exercise price

Financial assets and
liabilities by category

December 31, 2017

Assets/liabilities mea-
sured at fair value via
the income statement

Loan
receivables

and trade
receivables

Other
financial

liabilities Total
Assets in the balance sheet
Trade receivables and other receivables
(excluding prepaid expenses) 77,291 77,291
Cash and cash equivalents 119,437 119,437
Total 196,728 196,728

Skulder i balansräkningen

Bond loan 591,78824 591,788
Contingent purchase consideration (level 3) 15,23025 15,230
Trade payables and other liabilities exclud-
ing non-financial liabilities 28,95826 28,958
Total 15,230 0 620,746 ,635,975

24 Bond loan, see Note 20
25 Refers to contingent consideration to Prestige in conjunction with the acquisition of New Skin®, Fiber Choice®,

and PediaCare®, see Note 21
26 Consists of trade payables of SEK 25,251 plus other current liabilities (excluding contingent consideration, employee payroll tax

and social security contributions) of SEK 3,707, see Note 21

IFRS 13 Fair Value Measurement contains a measurement hierarchy pertaining to input data for the measure-
ments. This measurement hierarchy is divided into three levels, which correspond to the levels that were intro-
duced in IFRS 7 Financial instruments: Disclosures. The three levels comprise:

Level 1: Listed prices (unadjusted) in active markets for identical assets or liabilities to which the company has
access at the time of measurement.

Level 2: Input data other than the listed prices included in Level 1, which is directly or indirectly observable for the
asset or liability. It may also pertain to input data other than the listed prices that are observable for the asset or
liability, such as interest rates, yield curves, volatility and multiples.

Level 3: Non-observable input data for the asset or liability. At this level, the assumption that market players
would use for pricing of the asset or liability, including risk taking, must be taken into account.

For all of the above items, with the exception of borrowing, the book value is an approximation of the fair value,
which is why these items are not divided into levels according to the valuation hierarchy. The fair value of the bond
loan, according to level 2 of the valuation hierarchy, amounted to approximately SEK 599 million (based on liquidity
trading price) as of December 31st, 2018, while the book value was SEK 594 million. Supplementary purchase price
is valued according to level 3 of the valuation hierarchy and amounted to approximately SEK 15 million as of
December 31st, 2017, with a revaluation in connection with the annual accounts for additional purchase consider-
ation.

NOTES

52 MOBERG PHARMA ANNUAL REPORT 2018

NOTE 25. SHARES IN GROUP COMPANIES

Holdings in subsidiaries Corp. Reg. No. Reg. Office Proportion Carrying amount
Moberg Derma Incentives AB 556750-1589 Stockholm, Sweden 100% 100
Moberg Pharma North America LLC N/A New Jersey, USA 100% 178,006

Change in carrying amounts, shares in subsidiaries 2018 2018
Opening cost 178,106 178,106
Acquisitions - -
Closing accumulated cost 178,106 178,106
 , ,
Closing carrying amount 178,106 178,106

After the end of the financial year, the group has acquired the subsidiaries MPJ OTC AB and Moberg Pharma 2019
AB. The subsidiaries Moberg Pharma North America LLC and MPJ AB were divested March 29, 2019.

NOTE 26. INTRA-GROUP TRANSACTIONS

Intra-Group transactions from the Parent company’s perspective Parent company

2018 2017
Intra-Group sales to subsidiaries 91,381 79,007
 91,381 79,007

NOTE 27. FINANCIAL RISKS AND FINANCIAL POLICY

Financial risk management
Financing and management of financial risks are handled in the Group under the governance and supervision of
the Board of Directors. Moberg Pharma applies a cautious investment policy.

Through its activities, Moberg Pharma is exposed to various types of financial risks, such as fluctuations in
the company’s earnings and cash flow caused by changes in exchange rates and interest rates, as well as refi-
nancing risk. At present, Moberg Pharma’s policy is to not hedge financial risks relating to loans, transactions
and translation exposures. This decision has been taken in view of the cost of hedging against risks.

Refinancing risk and future capital requirements
Moberg Pharma’s strategy means that the company will continue to invest significant resources in research and
development and in business development. At present, these efforts are covered by available cash and cash
equivalents and commercial revenue, and Moberg Pharma is in a good financial position. Moberg Pharma is in an
expansion phase and conducts development-intense activities with investments aimed at generating future
income. These activities consume cash and cash equivalents. The OTC- business was divested at the beginning of
2019 for a cash consideration of USD 155 million (corresponding to SEK 1.43 billion) adjusted for working capital.
The company intends to use the cash consideration to, among other things, redeem its outstanding bonds and
distribute approximately SEK 43–45 per ordinary share to its shareholders in 2019. The Phase 3 program for
MOB-015 is fully financed through the cash proceeds from the divestment of the OTC business and license reve-
nues. Should the opportunity arise for faster growth, for example through acquisitions, Moberg Pharma may
raise additional capital through issuing new shares or taking out further loans. In addition, in the event of an

economic downturn or adverse conditions in the credit markets, this could have an impact on the company’s abil-
ity to continue to finance its operations. There is a risk that financing cannot be secured for future capital require-
ments or that such financing cannot be obtained on favorable terms, or at all.

Refinancing risk refers to the risk that Moberg Pharma will be unable to meet its obligations and continue to
develop its business due to difficulties in finding financial backers or lenders who are prepared to invest in the
company or because existing loans are cancelled, in part to the risk that the refinancing of a loan that falls due
cannot be implemented, and in part to the risk that refinancing must occur under adverse market conditions at
unfavorable terms.

Currency risk
Currency risk is the risk that changes in exchange rates will have a negative impact on Moberg Pharma’s income
statement, financial position and/or cash flows. It also affects comparability between periods of changes in
exchange rates. Exchange rate risks exist in the form of transaction and translation risks.

The collaboration and licensing agreements signed with counterparties outside Sweden are often concluded
in currencies other than Swedish kronor. As income from such agreements increases, the company’s currency
exposure will gradually increase.

Net revenue by currency 2018 2017
USD 384,532 378,868
EUR 31,670 36,041
SEK 12,874 13,994
Other 9,965 10,129

439,041 439,032

Operating expences by currency 2018 2017
USD 321,481 307,107
EUR 67,867 58,848
SEK 99,431 100,793
Other 8,879 10,318
Capitalized expenses -106,793 -71,827

390,866 405,239

Sensitivity analysis of currency risk 2018 (SEK thousand)
Effect on the Group’s revenue and operating profit should the SEK appreciate by 1%.

Currency Revenue Operating expenses Operating profit/loss
USD -3,845 3,215 -631
EUR -317 679 362
Other -100 89 -11
Total -4,262 3,982 -279

Operating profit was affected during the financial year by net gains of SEK 4,2 million in exchange gains, com-
pared with SEK 3,6 million in exchange rate losses for 2017. Future income and expenses will be affected by fluc-
tuations in foreign exchange rates. The Group has not used currency hedging in 2018, but will regularly evaluate
the need for currency hedging as the business develops.

NOTES

53 MOBERG PHARMA ANNUAL REPORT 2018

Translation exposure arises when operations are conducted outside Sweden in other accounting currencies than
SEK. For Moberg Pharma’s part, this risk is attributable to the US dollar (through the subsidiary Moberg Pharma
North America), where translation exposure arises during consolidation when the net assets in the Group’s units
are converted to SEK. The translation differences regarding net assets in USD reported in other comprehensive
income during 2018 were SEK 20,9 million (-23,6). Since this subsidiary was sold in March 2019, there is no trans-
lation exposure thereafter.

Net exposure of subsidiaries 2018 2017
USD 257,662 229,982

Interest rate risk and liquidity risk
Liquidity risk is defined as the Group being unable to pay foreseen or unforeseen costs. Excess liquidity is placed
in bank accounts or invested in fixed income instruments subject to a low interest rate risk, issued by established
banks or credit institutions. Moberg Pharma secures its short-term ability to meet payment obligations by main-
taining adequate liquidity in the form of cash balances.

Interest rate risk pertains to the risk that changes in the general interest rate situation will have a negative
impact on the Group’s net profit. The speed by which changes in interest rates will impact the net profit depends on
the fixed-interest period for the loan. Moberg Pharma’s current loan has a fixed-interest period of three months.
Outstanding interest-bearing liabilities are reported in Note 20. Interest-bearing liabilities increase the company’s
expenditure and exposure to capital loss. The company’s interest costs are subject to changes in applicable interest
rates. Changes in interest rates can lead to changes in the company’s market value, cash flow and performance.
Since the company has sent an irrevocable notification of early redemption of outstanding bond loans, the company’s
exposure to interest rate risk is expected to be low in the future. The company does not currently have any measures
in place to manage or hedge against interest rate risk. A change in interest rates of 1% would result in a SEK 6 million
increase/decrease in interest expenses on an annual basis.

Credit and counterparty risk
Counterparty risk is the risk that a party to a transaction involving financial instruments will be unable to meet its
obligations and thus incur a loss for the other party. Moberg Pharma is exposed to counterparty risk primarily in
connection with collaboration and licensing agreements and financial investments. When a collaboration or
licensing agreement is to be entered into, the counterparty is always evaluated prior to signing the agreement.
Payment of accounts receivable is monitored continuously, thus making Moberg Pharma’s exposure to expected
credit losses low. The Group limits its current counterparty risk in connection with financial investments by
investing excess liquidity with counterparties with very high credit ratings. There is a risk that the company’s
assessment and evaluation of counterparty credit risks and counterparty credit ratings is not correct. In the
event that a counterparty is unable to meet its commitments to Moberg Pharma, this may adversely affect the
company’s performance and financial position.

Tax
Moberg Pharma operates in several countries. As far as the Board of Directors is aware, business activities are
conducted in accordance with applicable tax legislation in respect of both the operations in Sweden and opera-
tions abroad. However, there is a risk that the company’s interpretation of these tax rules may be incorrect or that
legislation might change, possibly with retroactive effect. The company’s previous or current tax situation could
therefore change as a result of decisions taken by Swedish and foreign revenue services, which may have a nega-
tive impact on the company’s business activities, performance and financial position.
Tax loss carry forwards
The company currently has declared tax loss carry forwards which may be lost if a new owner gains control of
over 50% of the votes in the company or new owners each gain control of at least 5% of the votes and collectively
control more than 50% of the votes in the company. Losing these tax loss carry forwards would result in a finan-
cial loss for Moberg Pharma, which may have a negative impact on the company’s business activities and finan-
cial position.

Non-sustainable sources of income
Moberg Pharma’s business and income model is partly based on license agreements with so-called milestone
payments. One-off payments in the form of milestone payments constitute an important source of revenue for
Moberg Pharma but are not a sustainable source of income. In addition, milestone payments are dependent on
certain pre-determined targets in the sales, research and development activities of the company’s business
partners, which means that they are difficult to forecast. Consequently, there is a risk that the company’s reve-
nue and profit/loss could vary significantly from one period to the next.

Financial commitments
Loans included include certain commitments for Moberg Pharma. There is a risk that Moberg Pharma may in the
future break the commitments, for example due to the general economic situation or disruptions in the capital
and credit markets. If Moberg Pharma were to breach commitments in financing agreements, this could lead to
the loans being terminated for immediate payment. This would have a negative effect on Moberg Pharma’s oper-
ations, financial position and results.

NOTES

54 MOBERG PHARMA ANNUAL REPORT 2018

NOTE 28. DEPRECIATION/AMORTIZATION AND OTHER ADJUSTMENTS
IN THE CASH FLOW STATEMENT

Parent company Group
Depreciation/amortization and other adjustments 2018 2017 2018 2017
Amortization of R&D investments 1,461 1,277 1,461 1,277
Amortization of product rights 28,584 30,579 33,766 35,669
Amortization of patents - - - -
Depreciation of capitalized expenditure for computer systems 1,357 1,015 1,412 1,015
Depreciation of plant and equipment 91 158 287 408
Other adjustments - 1 -1 -2
Capital gains on divestments of product rights -5,064 -12,998 -5,064 -12,998
 26,429 20,030 31,861 -25,369

Capital gain on divested product rights in 2018 relates to capital gain in connection with the divestment of
Balmex® in April of SEK 5 million.

NOTE 29. NET INVESTMENTS IN INTANGIBLE ASSETS IN THE CASH
FLOW STATEMENT

Parent company Group
Net investments in intangible assets 2018 2017 2018 2017
R&D investments -106,793 -71,827 -106,793 -71,827
Investments in capitalized expenditure for computer systems -1,314 -959 -1,314 -1,121
Acquired product rights - -142 - -142
Contingent consideration, acquired product rights - - - -
Contingent consideration, acquired patents - - - -
Divested product rights 27,529 53,795 24,466 53,795
Translation differences (currency adjustments) E/T E/T 1 1
 -80,578 -19,133 -83,641 -19,295

Investments in R&D relate to investments in MOB-015 totaling SEK 104,8 million and investments in BUPI total-
ing SEK 2,0 million. Divested product rights relate to the sale of Balmex®.

NOTE 30. EVENTS AFTER THE BALANCE SHEET DATE

In February 2019, the company entered into an agreement with RoundTable Healthcare Partners and Signet
Healthcare Partners to divest the commercial operations for a cash payment of $ 155 million. In addition, the new
investors provide funding of USD 5 million for the development and commercialization of MOB-015. In conjunc-
tion with an extraordinary general meeting on March 15th, 2019, a decision was made to approve the transaction
and accompanying decisions relating to the transaction, such as repositioning the company’s financial year,

introducing a new class of shares, authorizing the Board to make a decision on directed issue of B shares and
issue of warrants and election of the buyer’s candidate, Andrew B. Hochman, to the board member of the com-
pany. The transaction was completed on March 29th 2019 .

In February, an exclusive licensing agreement was signed with Bayer Consumer Health regarding the com-
mercialization of MOB-015 in Europe after the completion of Phase 3 studies and registration. According to the
agreement, Moberg Pharma will be able to receive up to EUR 50 million, of which EUR 1.5 million initially, in suc-
cessful development and sales, in addition to royalty income and compensation for delivered products.

On March 22, 2019, it was announced that the company has completed the recruitment of 452 patients with
nail fungus to the ongoing MOB-015 Phase 3 study in Europe.

On April 1, 2019, Moberg Pharma called for early redemption of all outstanding bonds on April 29, 2019 at an
amount corresponding to 104.00 percent of the nominal amount.

Through a press release on April 8, 2019, it was announced that the company’s nomination committee decided
to propose new election of Peter Wolpert as Executive Chairman of the Board. Contingent on approval of the new
board at the AGM, Anna Ljung is proposed to be appointed as the new CEO of Moberg Pharma.

NOTE 31. RELATED-PARTY TRANSACTIONS

Remunerations to the Board of Directors and management are described in Note 7.All transactions with related
parties have been concluded on market terms. No Board members or senior executives, or their related parties,
have or have had any direct or indirect involvement in any business transactions with Moberg Pharma that are or
were unusual in terms of their character or terms and conditions of contract, and that were concluded in the cur-
rent year. Nor has Moberg Pharma granted loans, issued guarantees or provided surety bonds to or on behalf of
any Board member or senior executive of the company.

NOTE 32. PROPOSED APPROPRIATION OF PROFITS

On January 1st, 2016, a change was introduced in the Swedish Annual Accounts Act meaning that, in order to
capitalize internally generated development expenditure, the company must recognize the corresponding
amount in a restricted reserve under equity, “Reserve for development expenditure”. Moberg Pharma recognized
capital¬ized internally generated development expenditure of SEK 105.3 million in 2018 and is therefore recog-
nizing a reserve for development funds of SEK 225.9 million.

The amount available for appropriation at the Annual General Meeting comprises the following unrestricted
reserves, profit carried forward and the profit for the year in the Parent company:

Share premium reserve 406,962
Profit carried forward -133,240
Profit/loss for the year 13,010

286,732
The Board of Directors proposes that at the disposal of the Annual General Meeting standing profits and share premium
reserve be carried forward. Following appropriation, unrestricted equity amounts to:

Share premium reserve 406,962
Profit carried forward -120,230

286,732

NOTES

55 MOBERG PHARMA ANNUAL REPORT 2018

ASSURANCE BY THE BOARD OF DIRECTORS
ASSURANCE OF THE BOARD OF DIRECTORS

The undersigned certify that the consolidated financial statements and the annual report have been
prepared in accordance with International Financial Reporting Standards, IFRS, as adopted by the
EU, and with generally accepted accounting practices, and give a true and fair view of the financial
position and results of the Group and the Parent company and that the Director’s Report for the

Group and the Parent company provide a fair overview of the development of the Group’s and the
Parent company’s operations, financial position and results, as well as a fair description of significant
risks and uncertainties faced by the companies included in the Group.

Stockholm April 15th, 2019

Thomas Eklund
Chairman

Geert Cauwenbergh
Board member

Mattias Klintemar
Board member

Sara Brandt
Board member

Anna Malm Bernsten
Board member

Andrew B. Hochman
Board member

Peter Wolpert
CEO

56 MOBERG PHARMA ANNUAL REPORT 2018

AUDITOR’S REPORT
AUDITOR’S REPORT

REPORT ON THE ANNUAL ACCOUNTS AND CONSOLIDATED ACCOUNTS

OPINIONS
We have audited the annual accounts and consolidated accounts of Moberg Pharma AB (publ) for
the year 2018. The annual accounts and consolidated accounts of the company are included on pages
15-55 in this document.

In our opinion, the annual accounts have been prepared in accordance with the Annual Accounts
Act and present fairly, in all material respects, the financial position of the parent company as of 31
December 2018 and its financial performance and cash flow for the year then ended in accordance
with the Annual Accounts Act. The consolidated accounts have been prepared in accordance with the
Annual Accounts Act and present fairly, in all material respects, the financial position of the group
as of 31 December 2018 and their financial performance and cash flow for the year then ended in
accordance with International Financial Reporting Standards (IFRS), as adopted by the EU, and the
Annual Accounts Act. The statutory administration report is consistent with the other parts of the
annual accounts and consolidated accounts.

We therefore recommend that the general meeting of shareholders adopts the income statement
and balance sheet for the parent company and the consolidated statement of comprehensive income
and the consolidated statement of financial position for the group.

Our opinions in this report on the annual accounts and consolidated accounts are consistent with the
content of the additional report that has been submitted to the parent company’s audit committee in
accordance with the Audit Regulation (537/2014) Article 11.

BASIS FOR OPINIONS
We conducted our audit in accordance with International Standards on Auditing (ISA) and gener-
ally accepted auditing standards in Sweden. Our responsibilities under those standards are further
described in the Auditor’s Responsibilities section. We are independent of the parent company and
the group in accordance with professional ethics for accountants in Sweden and have otherwise ful-
filled our ethical responsibilities in accordance with these requirements. This includes that, based
on the best of our knowledge and belief, no prohibited services referred to in the Audit Regulation
(537/2014) Article 5.1 have been provided to the audited company or, where applicable, its parent
company or its controlled companies within the EU.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a
basis for our opinions.

To the general meeting of the shareholders of Moberg Pharma AB (publ), corporate identity number 556697-7426

KEY AUDIT MATTERS
Key audit matters of the audit are those matters that, in our professional judgment, were of most sig-
nificance in our audit of the annual accounts and consolidated accounts of the current period. These
matters were addressed in the context of our audit of, and in forming our opinion thereon, the annual
accounts and consolidated accounts as a whole, but we do not provide a separate opinion on these
matters. For each matter below, our description of how our audit addressed the matter is provided in
that context.

We have fulfilled the responsibilities described in the Auditor’s responsibilities for the audit of the
financial statements section of our report, including in relation to these matters. Accordingly, our
audit included the performance of procedures designed to respond to our assessment of the risks of
material misstatement of the financial statements. The results of our audit procedures, including the
procedures performed to address the matters below, provide the basis for our audit opinion on the
accompanying financial statements.

57 MOBERG PHARMA ANNUAL REPORT 2018

CAPITALIZED DEVELOPMENT COSTS

Description
The capitalized development costs for the group and the parent company amount to 203 MSEK for
MOB-015 and 14 MSEK for BUPI as per December 31. Internally generated development costs for
the group and the parent company are capitalized as an intangible asset when certain conditions are
met according to IFRS.

The initial capitalization as well as subsequent capitalization are based on the company’s judg-
ments around the probability for the development projects to succeed, why capitalized development
costs have been assessed as a key audit matter.

Judgments used and the Board of Director’s decision that form basis for this assessment is
described in section “Significant estimates and assessments” in note 1. The capitalized development
costs are described in note 13.

How our audit addressed this key audit matter
In our audit we have assessed and reviewed the company’s documentation and internal analysis for
assessing which development projects that meet the conditions for capitalization as intangible assets
according to IFRS. We have reviewed the company’s follow up on development projects, including
the communication with regulatory authorities. We have reviewed the company’s process for identi-
fying and allocating expenses to respective development project.

In addition, we have reviewed the related disclosures in the financial statements.

VALUATION OF GOODWILL, PRODUCT RIGHTS AND CAPITALIZED DEVELOPMENT COSTS

Description
As per December 31, 2018 goodwill, product rights and capitalized development costs amount to 1
025 MSEK in the consolidated statement of financial position for the group and 880 MSEK in the
balance sheet for the parent company. The company prepares annual impairment tests for goodwill
and capitalized development costs and for product rights if indications of impairment have been
identified.

With reference to the assets value in relation to the group’s and the parent company’s total assets
and the significant assumptions and judgments involved when calculating the recoverable amount,
valuation of goodwill, product rights and capitalized development costs has been assessed as a key
audit matter.

A description of the company’s impairment test process is described in section “Significant esti-
mates and assessments” in note 1. Further information on the current year’s impairment test includ-
ing significant assumptions are described in note 13.

How our audit addressed this key audit matter
In our audit we have reviewed the forecasts for future sales, used by the company in its valuation
models. We have reviewed the assumptions used in these valuations, such as growth rates, profit levels
and discount rate and for ongoing development projects for example expected market share, probabil-
ity assessment and remaining development costs. The forecasts have been evaluated for reasonableness
based on our knowledge of the company’s business, historical information, industry comparison to
companies with similar business and also the company’s forecast capabilities. We have included val-
uation specialists in our audit to evaluate and review the company’s valuation model and sensitivity
analysis. Vi have reviewed significant subsequent events after 31 December 2018, for example the
company’s divestment of the OTC-business.

In addition, we have reviewed the related disclosures in the financial statements.

AUDITOR’S REPORT

58 MOBERG PHARMA ANNUAL REPORT 2018

AUDITOR’S REPORT

OTHER INFORMATION THAN THE ANNUAL ACCOUNTS AND CONSOLIDATED ACCOUNTS
This document also contains other information than the annual accounts and consolidated accounts
and is found on pages 1-14, 60-64 and 66-71. The Board of Directors and the Managing Director are
responsible for this other information.

Our opinion on the annual accounts and consolidated accounts does not cover this other infor-
mation and we do not express any form of assurance conclusion regarding this other information.

In connection with our audit of the annual accounts and consolidated accounts, our responsi-
bility is to read the information identified above and consider whether the information is materially
inconsistent with the annual accounts and consolidated accounts. In this procedure we also take into
account our knowledge otherwise obtained in the audit and assess whether the information otherwise
appears to be materially misstated.

If we, based on the work performed concerning this information, conclude that there is a material
misstatement of this other information, we are required to report that fact. We have nothing to report
in this regard.

RESPONSIBILITIES OF THE BOARD OF DIRECTORS AND THE MANAGING DIRECTOR
The Board of Directors and the Managing Director are responsible for the preparation of the annual
accounts and consolidated accounts and that they give a fair presentation in accordance with the
Annual Accounts Act and, concerning the consolidated accounts, in accordance with IFRS as adopted
by the EU. The Board of Directors and the Managing Director are also responsible for such internal
control as they determine is necessary to enable the preparation of annual accounts and consolidated
accounts that are free from material misstatement, whether due to fraud or error.

In preparing the annual accounts and consolidated accounts, The Board of Directors and the
Managing Director are responsible for the assessment of the company’s and the group’s ability to
continue as a going concern. They disclose, as applicable, matters related to going concern and using
the going concern basis of accounting. The going concern basis of accounting is however not applied
if the Board of Directors and the Managing Director intends to liquidate the company, to cease oper-
ations, or has no realistic alternative but to do so.

The Audit Committee shall, without prejudice to the Board of Director’s responsibilities and
tasks in general, among other things oversee the company’s financial reporting process.

AUDITOR’S RESPONSIBILIT Y
Our objectives are to obtain reasonable assurance about whether the annual accounts and consoli-
dated accounts as a whole are free from material misstatement, whether due to fraud or error, and to
issue an auditor’s report that includes our opinions. Reasonable assurance is a high level of assurance,
but is not a guarantee that an audit conducted in accordance with ISAs and generally accepted audit-
ing standards in Sweden will always detect a material misstatement when it exists. Misstatements can
arise from fraud or error and are considered material if, individually or in the aggregate, they could
reasonably be expected to influence the economic decisions of users taken on the basis of these annual
accounts and consolidated accounts.

A further description of our responsibilities for the audit of the annual accounts and the consol-
idated accounts is located at Revisors-inspektionen’s (the Swedish Inspectorate of Auditors) website
at: http://www.revisorsinspektionen.se/rn/showdocument/documents/rev_dok/revisors_ansvar.pdf.

This description forms part of our auditor’s report.

59 MOBERG PHARMA ANNUAL REPORT 2018

REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS

OPINIONS
In addition to our audit of the annual accounts and consolidated accounts, we have also audited the
administration of the Board of Directors and the Managing Director of Moberg Pharma AB (publ)
for the year 2018 and the proposed appropriations of the company’s profit or loss.

We recommend to the general meeting of shareholders that the profit be appropriated in accor-
dance with the proposal in the statutory administration report and that the members of the Board of
Directors and the Managing Director be discharged from liability for the financial year.

BASIS FOR OPINIONS
We conducted the audit in accordance with generally accepted auditing standards in Sweden. Our
responsibilities under those standards are further described in the Auditor’s Responsibilities section.
We are independent of the parent company and the group in accordance with professional ethics for
accountants in Sweden and have otherwise fulfilled our ethical responsibilities in accordance with
these requirements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a
basis for our opinions.

RESPONSIBILITIES OF THE BOARD OF DIRECTORS AND THE MANAGING DIRECTOR
The Board of Directors is responsible for the proposal for appropriations of the company’s profit or
loss. At the proposal of a dividend, this includes an assessment of whether the dividend is justifiable
considering the requirements which the company’s and the group’s type of operations, size and risks
place on the size of the parent company’s and the group’s equity, consolidation requirements, liquidity
and position in general.

The Board of Directors is responsible for the company’s organization and the administration of
the company’s affairs. This includes among other things continuous assessment of the company’s and
the group’s financial situation and ensuring that the company’s organization is designed so that the
accounting, management of assets and the company’s financial affairs otherwise are controlled in a
reassuring manner. The Managing Director shall manage the ongoing administration according to
the Board of Directors’ guidelines and instructions and among other matters take measures that are
necessary to fulfill the company’s accounting in accordance with law and handle the management of
assets in a reassuring manner.

AUDITOR’S REPORT

AUDITOR’S RESPONSIBILIT Y
Our objective concerning the audit of the administration, and thereby our opinion about discharge
from liability, is to obtain audit evidence to assess with a reasonable degree of assurance whether any
member of the Board of Directors or the Managing Director in any material respect:
• has undertaken any action or been guilty of any omission which can give rise to liability to the

company, or
• in any other way has acted in contravention of the Companies Act, the Annual Accounts Act or the

Articles of Association.

Our objective concerning the audit of the proposed appropriations of the company’s profit or loss, and
thereby our opinion about this, is to assess with reasonable degree of assurance whether the proposal
is in accordance with the Companies Act.

Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted
in accordance with generally accepted auditing standards in Sweden will always detect actions or
omissions that can give rise to liability to the company, or that the proposed appropriations of the
company’s profit or loss are not in accordance with the Companies Act.

A further description of our responsibilities for the audit of the administration is located at
Revisorsinspektionen’s (the Swedish Inspectorate of Auditors) website at: http://www.revisorsinspek-
tionen.se/rn/showdocument/documents/rev_dok/revisors_ansvar.pdf.

This description forms part of our auditor’s report.

Ernst & Young AB, Box 7850, 103 99 Stockholm was appointed auditor of Moberg Pharma AB by
the general meeting of the shareholders on May 15, 2018 and has been the company’s auditor since
2007. Moberg Pharma AB has been a public interest entity since May 26, 2011.

Stockholm April 16th, 2019
Ernst & Young AB

Andreas Troberg
Authorized Public Accountant

60 MOBERG PHARMA ANNUAL REPORT 2018

CORPORATE GOVERNANCE REPORT
CORPORATE GOVERNANCE REPORT

Moberg Pharma AB (publ), corporate registration number
556697-7426, is a Swedish limited liability company head-
quartered in Stockholm, Sweden.

Prior to its listing on NASDAQ OMX Nordic Exchange Stockholm, the company’s corporate gov-
ernance activities were based on Swedish law and internal rules and regulations. The company was
listed on the NASDAQ OMX Nordic Exchange Stockholm on May 26th, 2011 and has adhered to
NASDAQ OMX Nordic Exchange Stockholm’s rules for issuers and applied the Swedish Code of
Corporate Governance (“the Code”) as of that date. This Corporate Governance Report has been pre-
pared in accordance with the Annual Accounts Act and the Swedish Code of Corporate Governance.

The Code applies to all Swedish companies whose shares are listed on a regulated market in Swe-
den and must be applied in full from the date of listing. Companies are not required to comply with
all rules contained in the Code but may choose alternative solutions that are deemed more appropri-
ate for each company’s specific circumstances, provided that deviations are explained, the alternative
solution is described, and the reasons explained (the “comply or explain” principle) in the company’s
Corporate Governance Report. Moberg Pharma follows all the rules in the Code, with the exception
that the Nomination Committee has submitted a proposal to the AGM 2019 in the guidelines for

the next AGM that the composition of the Nomination Committee shall be announced no later than
four months before the next AGM. Due to the shortened financial year 1 January 2019 - 30 June
2019, the next AGM will fall within six months after the AGM on May 15, therefore a deviation from
the Swedish Code of Corporate Governance is made.
Good corporate governance is an essential component of the work of generating value for Moberg
Pharma’s shareholders. The objective is to create sound prospects for an active and responsible own-
ership role, a well-balanced division of responsibility between the owners, Board of Directors and
management and transparency towards owners, the capital markets, employees and society at large.

The figure below on the left illustrates Moberg Pharma’s corporate governance model and how
the central bodies operate.

Internal regulatory structures and policies that affect corporate governance
• Articles of Association
• Board of Directors’ Rules of Procedure and CEO’s Instructions
• Remuneration Principles for Senior Executives
• Risk Management Policy
• Finance Policy
• IT Policy
• Finance manual
• Employee handbook
• Authorization manual
• Information policy
• Code of Conduct

External regulatory structures that affect corporate governance
• Swedish Companies Act
• Accounting standards
• Nasdaq OMX Nordic Exchange Stockholm’s issuer regulations
• Code of Corporate Governance

SHAREHOLDERS’ MEETINGS
In accordance with the Swedish Companies Act, Moberg Pharma’s highest decision-making body is
a Shareholders’ Meeting. At Shareholders’ Meetings, shareholders exercise their right to vote on key
issues, such as the adoption of the statement of comprehensive income and financial position, appropri-
ation of the company’s earnings, discharge of the Board of Directors and Chief Executive Officer from
personal liability, election of Board members and auditors, and remuneration of the Board of Directors
and auditors. In addition to the Annual General Meeting, Extraordinary Shareholders’ Meetings may
also be convened. The Articles of Association state that official notice of an AGM or Extraordinary
Shareholders’ Meeting must be provided in the form of an advertisement in Post- och Inrikes Tidningar
and published on Moberg Pharma’s website. Information that the official notice of an AGM or Share-
holders’ Meeting has taken place is published in Dagens Industri.

Annual General Meeting
Shareholders

Board of Directors
Thomas Eklund (chairman), Geert Cauwenbergh, Mattias Klintemar,

Sara Brandt, Anna Malm Bernsten, Andrew B. Hochman (from March 29, 2019)

CEO and other members of the Executive Management Group
Peter Wolpert (CEO), Shaw Sooroshian, Anna Ljung,

Torbjörn Wärnheim, Mark Beveridge

Remuneration Committee
Thomas Eklund (chairman), Mattias

Klintemar, Anna Malm Bernsten

Audit Committee
Mattias Klintemar (chairman),

Thomas Eklund

Nomination Committee External Auditors
Ernst & Young

61 MOBERG PHARMA ANNUAL REPORT 2018

CORPORATE GOVERNANCE REPORT

Right to attend a Shareholders’ Meeting
Shareholders who would like to attend a Shareholders’ Meeting must be registered in the shareholder
register maintained by Euroclear five working days before the meeting, and must also notify the
Company that they will attend the Shareholders’ Meeting no later than the date stated in the notice
of the Meeting. In addition to notifying the Company of their attendance, shareholders whose shares
are registered in the name of a nominee via a bank or financial institution, must, via the nominee,
temporarily register their shares in their own name with Euroclear in order to be entitled to attend the
meeting. Shareholders should notify the nominee about this in good time before the reconciliation
date. Shareholders may attend the Shareholders’ Meeting in person or via an authorized represen-ta-
tive and may be accompanied by up to two advisors. One share entitles the holder to one vote at
General Meetings, and there are no limits as to how many votes each shareholder can cast at a Gen-
eral Meeting. Shareholders are normally able to register for a Shareholders’ Meeting in several ways,
details of which are given in the notice of the meeting

Shareholder initiatives
Shareholders who would like a particular issue to be addressed at a Shareholders’ Meeting are required
to submit a written request to the Board of Directors. Such requests should normally be received by
the Board no later than seven weeks before the Shareholders’ Meeting.

Given the composition of the company’s owners, it is not considered justified in view of the com-
pany’s financial status to provide simultaneous interpretation to another language nor to translate in
full or in part Shareholders’ Meeting material, including the minutes.

Information about past Shareholders’ Meetings is available on Moberg Pharma’s website. The
website also provides information on shareholders’ right to have matters considered at the meeting
and the deadline before which such requests must reach the company.

The 2018 AGM took place on May 15th, 2018. The AGM was attended by 15 shareholders, in
person or by proxy. These represented 25.4% of shares and votes in Moberg Pharma. Thomas Eklund,
Chairman of the Board, was elected Chairman of the meeting. The CEO and all Board Members
attended the AGM. The minutes from the AGM are available at www.mobergpharma.se under cor-
porate governance. At the AGM, shareholders resolved to authorize the Board until the next AGM
to decide on the issuance of new shares, on one or more occasions, either with preferential rights or
disapplying the shareholders’ preferential rights. The total number of shares encompassed by such
new share issues may not exceed 20% of the shares in the company at the time of the 2018 AGM.

BOARD OF DIRECTORS AND THE WORK OF THE BOARD OF DIRECTORS
After the Shareholders’ Meeting, the Board of Directors is the company’s highest decision-making
body. Under the Companies Act, the Board is responsible for the company’s administration and
organization, which means that the Board is responsible for adopting goals and strategies, ensuring
that procedures and systems for evaluating adopted goals are in place, monitoring Moberg Pharma’s
financial position and results and evaluating the company’s operational management. The Board is
responsible for ensuring that the Annual Report and consolidated financial statements and interim
reports are prepared in time. It also appoints the Chief Executive Officer. Board members are elected
each year at the AGM for the period until the end of the next AGM. According to Moberg Pharma’s

Articles of Association, the Board should consist of at least three and no more than ten Board mem-
bers and no more than two alternates. According to the Code, no alternates are to be appointed for
AGM-elected Board members.

The Chairman of the Board is elected by the AGM and holds a special responsibility for leading
the work of the Board and ensuring that the Board operates in an organized and efficient manner. The
Chairman of the Board is not involved in the operational management of the company.

The Board operates in accordance with written rules of procedure that are reviewed and adopted
annually at the statutory Board meeting. The rules of procedure regulate Board procedures, functions and
the division of responsibilities between the Board members and CEO. In connection with the first Board
meeting, the Board also establishes instructions for financial reporting and instructions for the CEO.

The Board normally convenes four to six times annually. In addition to these meetings, further
meetings may be arranged to address issues that cannot be deferred to a scheduled meeting. The
Chairman and CEO also engage in continuous dialogue concerning the company’s significant issues.
Moberg Pharma conducts an annual evaluation of the work of the Board. The 2018 evaluation pri-
marily focused on internal issues relating to the quality of decisions, the management of the Board,
and the composition and competence of the Board. The results have been presented to and discussed
by the Board and have also been disclosed to the nomination committee. At the end of 2018, Moberg
Pharma’s Board consisted of five members. In connection with an extraordinary general meeting on
March 15, 2019, a decision was made to approve the divestment of the OTC-business and accompa-
nying decisions related to the transaction, including the election of the buyer’s candidate, Andrew
B. Hochman, as board member of the company. Therefore, Moberg Pharma’s Board of Directors
currently consists of six members. Members of the Board of Directors are presented in the annual
report on page 67.

Attendance (no. of meetings 2018)
Directors’
fees 2018,

TSEK 27

Independent
in relation to

Board
meetings

(13)

Remuneration
Committee

(14)

Audit
Committee

(1) Elected
The

company Owners
Chairman of the Board,
Thomas Eklund 13 1 1 416 2015 Yes Yes
Board member,
Geert Cauwenbergh 12 170 2012 Yes Yes
Board member,
Mattias Klintemar 13 4 1 222 2015 Yes No
Board member,
Sara Brandt 11 170 2017 Yes Yes
Board member,
Anna Malm Bernsten
(from 2018-05-15) 7 1 113 2018 Yes Yes
Thomas Thomsen
(to 2018-05-15) 3 1 78 2014 Yes Yes
Torbjörn Koivisto
(to 2018-05-15) 5 3 76 2009 Yes Yes
Andrew B. Hochman
(from 2019-03-29) - 2019 Yes Yes

27 Board members Thomas Eklund, Geert Cauwenbergh, Mattias Klintemar and Thomas Thomsen have, for work performed until May
15th 2018, invoiced their directors’ fees plus social security contributions and VAT through companies. This procedure is cost neutral
for Moberg Pharma. All fees for the period after the AGM 2018 have been paid out as income of services and are therefore subject for
social security contributions in Moberg Pharma AB.

62 MOBERG PHARMA ANNUAL REPORT 2018

CORPORATE GOVERNANCE REPORT

REMUNER ATION COMMITTEE
The Board has a remuneration committee, which prepares proposals on remuneration issues. The remu-
neration committee consists of three Board members, Thomas Eklund (Chairman), Anna Malm Bern-
sten and Mattias Klintemar. All members are independent in relation to the company and the compa-
ny’s senior executives. The committee’s principal tasks are to (i) prepare the Board’s decisions on issues
relating to principles of remuneration, remuneration and other terms of employment for management,
(ii) monitor and evaluate ongoing and recently completed variable remuneration schemes for manage-
ment, and (iii) monitor and evaluate the application of principles for remuneration of senior executives
that are legally subject to approval by the AGM and of applicable structures and levels of remuneration
in the company. Decisions on remuneration issues must, after preparation by the committee, be adopted
by the Board as a whole.

Audit Committee
The audit committee comprises two Board members: Mattias Klintemar (Chairman) and Thomas
Eklund. The Board of Directors has an audit committee with the following primary duties:
• Monitoring the company’s financial reporting and submitting recommendations and suggestions

for ensuring the reliability of reporting.
• With regard to financial reporting, monitoring the effectiveness of the company’s internal control,

internal audit and risk management.
• Staying informed about the audit of the annual accounts and consolidated financial statements, as

well as the quality control of the Supervisory Board of Public Accountants.
• Looking at the way in which the audit contributed to the reliability of financial reporting and the

function performed by the Board.
• Reviewing and monitoring the auditor’s impartiality, paying special attention to whether the audi-

tor is providing the company with services other than auditing services.
• Assisting with the preparation of proposals for the Shareholders’ Meeting’s decision on the election

of auditor.
• Preparing the Board’s decisions in the above matters.

CEO AND OTHER SENIOR EXECUTIVES
The CEO reports to the Board and is primarily responsible for the company’s day-to-day operations.
The division of responsibilities between the Board and CEO is set out in the rules of procedure gov-
erning the activities of the Board and the instructions for the CEO. The CEO is also responsible for
drafting reports and compiling information from management in preparation for Board meetings
and for presenting the material at the meetings.

Under the instructions for financial reporting, the CEO is responsible for financial reporting in
the company and is thus required to ensure that the Board obtains sufficient information to enable it
to continuously evaluate Moberg Pharma’s financial position.

The CEO is required to keep the Board informed of Moberg Pharma’s development, the com-
pany’s performance and financial position, liquidity and credit situation, important business events
and other circumstances that cannot be assumed to be irrelevant for the company’s shareholders
(including material disputes, the termination of agreements that are important to Moberg Pharma

and significant circumstances affecting the company’s products and projects). The CEO and senior
executives are presented in more detail in the annual report on page 66.

REMUNER ATION TO DIRECTORS AND SENIOR EXECUTIVES
Remuneration to Directors
Fees and other remuneration to the Board of Directors, including the Chairman, are set by a Share-
holders’ Meeting. At the AGM on May 16, 2018, it was resolved that the Board’s fees for 2018, totaling
a maximum of SEK 1,200,00 excluding social security contributions, would be paid and distributed
as follows: SEK 360,000 to the Chairman and SEK 170,000 thousand to each of the other Board
members. In addition, it was resolved that supplementary remuneration of SEK 45,000 would be paid
to the Chairman of the remuneration committee and SEK 22,500 would be paid to each of the other
members of the remuneration committee, as well as SEK 45,000 to the Chairman of the audit and
finance committee and SEK 22,500 to the other members of the audit and finance committee.

None of the company’s Board members are entitled to any benefits after stepping down from the
Board.

Remuneration of senior executives
At the AGM on May 15th, 2018, the following guidelines were resolved for senior executives of
Moberg Pharma: Moberg Pharma is to offer a market-aligned total remuneration package that facili-
tates the recruitment and retention of qualified senior executives. The remuneration paid to the Chief
Executive Officer and other senior executives is to comprise basic salary, variable remuneration, other
benefits and pension benefits. The total remuneration is to be based on the basic salary and is to be
proportionate to the executive’s responsibilities and authority. Variable remuneration is capped at
25–50% of each executive’s basic annual salary. Variable remuneration is based on results achieved in
relation to individually defined qualitative and quantitative targets, as well as the company’s results in
relation to goals set by the Board of Directors. The pensionable salary comprises only the basic salary.
To the extent that Board members perform work for the company or any other Group company, in
addition to work on the Board of Directors, a market-aligned consultancy fee may be payable.

In case of termination, the notice period is at least three months if this is on the initiative of the
senior executive and between three and 12 months if the company takes the initiative. Severance
amounts are not payable. Any share and share-price-related programs must be adopted by a Share-
holders’ Meeting. Allocation from such programs must comply with a resolution from a Shareholders’
Meeting. With the exception of the employee stock options that have been allocated and vested, and
what is provided for under employment contracts as referred to above, senior executives are not enti-
tled to any post-employment/assignment benefits.

The Board of Directors is to be entitled to ignore the aforementioned principles for remuneration
of senior executives if there are special reasons for so doing.

63 MOBERG PHARMA ANNUAL REPORT 2018

CORPORATE GOVERNANCE REPORT

Basic
sal-

ary28

Variable
remune-

ration29
Other

benefits
Pension

costs
Share-based

remuneration30
Other

remuneration Total
CEO, Peter Wolpert 2,379 ,1,278 - 642 414 - 4,714
Other senior
executives (6 people)31 8,232 2,785 - 668 1,388 - 13,073
Total 10,611 4,063 0 1,311 1,802 0 17,787

28 Mark Beveridge and Shaw Sorooshian have invoiced their renumeration as consultant fees through companies.
29 Variable remuneration pertains to the 2018 fiscal year and 1 613 KSEK of the total will be paid in 2019.
30 These costs will not entail a payment and do not affect the Company’s cash flow. Estimated social security costs are not included in

the carrying amounts.
31 In cases where senior executives were elected to the management during the year, remuneration is only included for the period in

which the senior executives were a part of the management team.

Share-based incentive schemes
Moberg Pharma has introduced share-based incentive schemes comprising employee stock options
and performance share units designed to promote the company’s long-term interests by motivat-
ing and rewarding senior executives and other employees. The employee stock options and the per-
formance share units have been granted free of charge. All permanent employees who have been
employed for at least 12 months as of December 31st, 2018 are included in the company’s incentive
schemes. The number of shares and stock options held by Board members, the CEO and other senior
executives is presented in the annual report on pages 66–67.

The company’s employee stock option scheme has a vesting period of more than three years.

AUDIT
The auditor must audit the company’s annual report and financial statements, as well as the admin-
istration of the company by the Board and the CEO. After the end of each fiscal year, the auditor is
required to submit an audit report and consolidated audit report to the AGM.

The audit firm Ernst & Young Aktiebolag has been the company’s auditor since 2007. Authorized
Public Accountant Andreas Troberg has been the Auditor-in-Charge since fall 2016. The company’s
auditor is presented in more detail in the annual report on page 67.

Remuneration to auditors
The remuneration paid to the auditor is subject to approval by a Shareholders’ Meeting. The AGM on
May 15th, 2018 resolved to approve remuneration of the auditor on a continuous basis.

In 2018, remuneration of SEK 1.0 million was paid to the auditor, of which audit assignments
accounted for SEK 0.8 million, audit work in addition to the assignment for SEK 0.1 million and other
assignments for SEK 0.04 million. Audit assignments are defined as the examination of the annual report
and accounting records and of the Board of Directors and CEO’s administration of the company, other
tasks incumbent on the auditor as well as advice and other assistance occasioned by observations made
in the course of such examinations or the performance of such other tasks. Audit work in addition to the
assignment comprises examinations of interim reports and other opinions in accordance with the Swedish
Companies Act.

NOMINATION COMMITTEE
The nomination committee submits proposals for electing the Chairman of the Board and other Board
members, as well as proposals concerning remuneration and fees for Board members. The nomina-
tion committee also submits proposals concerning the election and remuneration of Auditors. The
Nomination Committee’s proposal was presented in a press release on April 8, 2019, http://www.
mobergpharma.com/press-releases/2019-04-08/nomination-committees-proposal-annual-gener-
al-meeting-2019.

The AGM on May 15th, 2018 resolved to entrust the Chairman of the Board to contact the three largest
shareholders or groups of owners in terms of the number of voting rights (hereby referring to both directly
registered shareholders and nominee registered shareholders), according to Euroclear’s shareholder register
on September 30st, 2017. These parties are offered the opportunity to each appoint a representative, who
together with the Chairman of the Board will make up the nomination committee for the time until a
new nomination committee is appointed by mandate from the next AGM. If any of these shareholders
declines the entitlement to appoint a representative, this entitlement transfers to that shareholder with the
largest shareholdings after these shareholders until the Nomination Committee consists of four members.

If a member leaves the committee before their work is completed and if the committee considers
it necessary to replace this member, the nomination committee will appoint a new member in accor-
dance with the procedure above but based on Euroclear’s shareholder register applicable as soon as
possible after the member steps down. Any change in the composition of the nomination committee
must be announced immediately. No fee is paid to members for their work on the committee.

The nomination committee for the 2019 AGM was announced on Moberg Pharma’s website and
through a press release on November 8th, 2018 and it consists of four members: Thomas Eklund,
Chairman of the Board, Gillis Cullin, appointed by the Baltic Sea Foundation, Fredrik Persson,
appointed by Zimbrine Holding, and Anders Lundmark.

INTERNAL CONTROL AND RISK MANAGEMENT OF FINANCIAL REPORTING
The overall purpose of internal controls is to obtain reasonable assurance that the company’s operational
strategies and goals are monitored, and that shareholders’ investments are protected. Additionally, internal
controls should provide reasonable assurance that external financial reporting is reliable, and prepared in
accordance with generally accepted accounting practice, that applicable laws and ordinances are complied
with and that the requirements of listed companies are observed. At Moberg Pharma, internal control over
financial reporting is designed, for example, to ensure efficient and reliable management and accounting of
purchases and sales, other income recognition and accounting of the company’s financing arrangements.

The internal control environment mainly comprises the following five components: control envi-
ronment, risk assessment, control activities, information and communication, and monitoring.

Control environment
The control environment at Moberg Pharma forms the framework of the direction and culture with
which the company’s Board and management communicate their messages to the organization. Internal
management and control in accordance with customary frameworks is assigned high priority. Moberg
Pharma’s Board and management define and design decision paths, authorities and responsibilities that
are clearly defined and communicated throughout the organization. The company’s Board also strives to

64 MOBERG PHARMA ANNUAL REPORT 2018

CORPORATE GOVERNANCE REPORT

ensure that steering documents, such as internal policies and principles, cover identified areas of signif-
icance, and that these provide the right guidance to the work of the various executives in the company.
Risk assessment
The company’s Board conducts continuous and systematic risk-assessment work aimed at identifying
risks and taking the necessary actions to cope with them. Risk assessment is also designed to identify
such risks that have a significant impact on internal control of financial reporting.

The commercialization and development of new drugs is a risky and capital-intensive process.
Risk factors considered of particular significance for Moberg Pharma’s future development include
competitors’ results and price scenario, production, business partners and distributors, clinical stud-
ies, actions of public authorities, liability risks and insurance, integration risks, patent and trade-
marks, key individuals, cyclical sensitivity, future capital requirements and financial risk factors. A
more detailed description of Moberg Pharma’s risk exposure and how the company manages it can be
found in the annual report on page 21.

Control activities
The primary purpose of control activities is to prevent, discover and rectify misstatements in financial
reporting. Processes and activities have been structured to manage and address significant risks related
to financial reporting. These activities include analytical updates and comparisons of the progress in
terms of profits or items, reconciliation of accounts and balances, and approval of business transactions
and collaboration agreements, powers of attorney and certification instructions, as well as accounting
and valuation policies. Access to ERP systems is limited by authority, responsibility and role.

Information and communication
Moberg Pharma is a listed company in one of the most regulated industries in the world – phar-
maceuticals. In addition to the high demands that NASDAQ OMX Nordic Stockholm and the
supervisory authorities impose on the scope and accuracy of information, Moberg Pharma’s internal
information and communication functions are designed to ensure that correct financial and other
corporate information is communicated to employees and other stakeholders.

The company’s internal instructions and policies, which are available for all employees, provide
information on applicable procedures in all parts of the company and describe control functions and
how they are implemented.

The security of all information that could affect the market value of the company and the mecha-
nisms to ensure that such information is communicated in a correct and timely fashion are cornerstones
of the company’s undertaking as a listed company. These two factors, and the procedures for managing
them, ensure that financial reports are received by all players in the financial market at the same time,
and that they provide an accurate presentation of the company’s financial position and performance.

Monitoring compliance
Monitoring compliance with internal policies, principles, manuals and codes as well as the appropri-
ateness and functionality of the established control activities is conducted regularly. Measures and
procedures for financial reporting are subject to regular follow up. Moberg Pharma’s management

conducts monthly performance follow-up, including an analysis of deviations from budget and the
preceding period, also on a project level. The Board reviews the annual report and interim reports
prior to publication. The Board meets the company’s external auditor each year to discuss the compa-
ny’s internal control and financial reporting procedures.

Assessment of the need for internal audit
Moberg Pharma has no separate auditing function (internal audit). The Board evaluates the need for
such a function annually and, in view of the company’s size, with relatively few employees, and the
scope of transactions, in which most significant transactions are similar in character and relatively
uncomplicated, has not found it necessary to establish a formal internal audit function.

Compliance with the Swedish stock exchange rules, etc. during the fiscal year
During fiscal year 2018, Moberg Pharma was not subject to decisions passed by the NASDAQ OMX
Nordic Exchange Stockholm’s disciplinary committee or statements by the Swedish Securities Coun-
cil regarding infringement of Nasdaq OMX Nordic Exchange Stockholm’s regulations or accepted
market practices.

Stockholm April 15th, 2019

Thomas Eklund
Chairman

Geert Cauwenbergh
Board member

Mattias Klintemar
Board member

Sara Brandt
Board member

Anna Malm Bernsten
Board member

Andrew B. Hochman
Board member

Peter Wolpert
CEO

65 MOBERG PHARMA ANNUAL REPORT 2018

AUDITOR’S REPORT ON
THE CORPORATE GOVERNANCE REPORT

AUDITOR’S REPORT ON THE CORPORATE GOVERNANCE REPORT

To the Annual General Meeting of Moberg Pharma AB
Corp. ID. No. 556697–7426

ASSIGNMENT AND ALLOCATION OF RESPONSIBILIT Y
The Board of Directors is responsible for the Corporate Governance Report for the year 2018 on pages
60–64 and for ensuring that the Corporate Governance Report is prepared in accordance with the
Swedish Annual Accounts Act.

FOCUS AND SCOPE OF THE REVIEW
Our review has been carried out in accordance with FAR’s statement RevU 16 Auditors’ review of the
corporate governance report. This means that our review of the Corporate Governance Report has a
different aim and is of significantly smaller scope than the aim and scope of an audit in accordance
with the International Standards on Auditing and generally accepted auditing standards in Sweden.
We believe that this review provides sufficient grounds for our opinions.

OPINION
A corporate governance report has been prepared. Disclosures in accordance with chapter 6, section
6(2), nos. 2–6 of the Swedish Annual Accounts Act and chapter 7, section 31(2) of the same Act are
consistent with the financial statements and consolidated financial statements and comply with the
Swedish Annual Accounts Act.

Stockholm April 16th, 2019
Ernst & Young AB

Andreas Troberg

Authorized Public Accountant

66 MOBERG PHARMA ANNUAL REPORT 2018

MANAGEMENT
MANAGEMENT

PETER WOLPERT, CEO and founder, M.Sc. at Kungliga Tekniska
Högskolan, Stockholm and M.Sc BA at Handelshögskolan, Stockholm.
Born 1969. Active in the company since 2006. Peter Wolpert has
more than 20 years of experience as CEO, strategy consultant and
entrepreneur and is a board member of MedUniverse AB. He was
co-founder of Ibility AB and previously held positions as CEO of Athera
Biotechnologies AB and strategy consultant at McKinsey & Co.
Shareholding: 435,399 shares, via the company Wolco Invest AB and
130,000 employee stock options (130,000 shares may be subscribed based
on the employee stock options).

SHAW SOROOSHIAN, Vice President, Chief Medical Officer MD at
University of Edinburgh, FFPM. Born 1964. Active in the company since
2018. Shaw Sorooshian has 14 years of experience in the pharmaceutical
industry and had senior roles within Organon Labs, Lundbeck, Shire and
Sobi. Dr Sorooshian also has 18 years of clinical experience and is a spe-
cialist in anaesthesiology and pharmaceutical medicine. Shareholding:
5,399 shares and 20,000 performance shares

Peter Wolpert Shaw Sorooshian Anna Ljung Torbjörn Wärnheim Mark Beveridge

ANNA LJUNG, CFO, MSc oak at Handelshögskolan, Stockholm. Born
1980. Active in the company since 2006. Anna Ljung has more than 15 years
of experience. She previously worked as CFO of Athera Biotechnologies
AB and Lipopeptide AB and as an independent consultant in technology li-
censing. She is also a board member of Saniona AB. Shareholding: 12,000
shares, 14,500 performance shares and 95,000 employee stock options
(95,000 shares may be subscribed based on the employee stock options).

TORBJÖRN WÄRNHEIM, Head of Innovation and Development. PhD,
Assoc Prof, BA. Born 1958. Active in the company since 2014. Torbjörn
Wärnheim has a broad experience of pharmaceutical development of Rx
and OTC products in the pharmaceutical industry, and is an associate
professor at KTH with a research background in surface chemistry and
lipids physical chemistry. Previously he worked as Vice President R&D
at Fresenius Kabi. Previous assignments also include managerial posi-
tions in research and development, including ACO Hud and Pharmacia
& Upjohn. Shareholding: 4,500 shares, 15,526 share rights and 26,500
employee stock options (26,500 shares may be subscribed based on the
employee stock options).

MARK BEVERIDGE, Vice President Finance, B.Com (Accounting) at
University of Western Sydney (Australien) and GradDipCA at Institute of
Chartered Accountants Australia. Born 1978. Active in the company since
2015. Mark Beveridge has more than 15 years of experience as an advi-
sor in accounting, insurance and auditing, primarily from Crowe Horwath
and Visma Services. Mark has also worked as an independent consultant
within financial control, transaction consultancy and implementation of
business systems. Shareholding: 26,537 shares, 27,500 performance
shares and 25,500 employee stock options (25,500 shares may be sub-
scribed, based on employee stock options).

67 MOBERG PHARMA ANNUAL REPORT 2018

BOARD OF DIRECTORS
BOARD

THOMAS EKLUND Chairman of the Board. M.Sc. at Handelshögskolan,
Stockholm. Born 1967. Member since 2015. Thomas Eklund has extensive
experience from board positions in the pharmaceutical industry and as
CEO & Head of Europe for Investor Growth Capital AB. He has previously
been Investment Director at Alfred Berg ABN AMRO Capital Investment
AB and Vice President at Handelsbanken Markets. He is also Chairman
of the Board of BoMill AB, Caliditas Theraputics AB, Sedana Medical AB
and Itrim Holding AB, and Board member of Swedencare AB (publ), Boule
Diagnostics AB, Biotage AB, Circassia AB, Rodebjer Form AB, Memira
Holding AB, Excillum Aktiebolag, Neoventa Medical AB, TEDCAP AB and
Eklund konsulting AB. Shareholding: 99,208 shares

GEERT CAUWENBERGH Member, Ph.D. Department of Medicine
Catholic University Leuven, Belgien. Born 1954. Member since 2012. Dr.
Cauwenbergh has extensive experience from the pharmaceutical indus-
try and has special experience in product development and marketing of
dermatology products in Europe and the USA. Dr. Cauwenbergh is the
Managing Partner of Phases123 LLC (USA), CEO and Board Member of RXi
Pharmaceuticals Corp (U.S) and Board Member of Cutanea Life Sciences
(Private USA). He has previously worked as chairman and CEO of Barrier
Therapeutics (USA) and in senior positions within the Johnson & Johnson
Group in the United States. Shareholding: 0 shares

Thomas Eklund Geert Cauwenbergh Mattias Klintemar Sara Brandt Anna Malm Bernsten Andrew B. Hochman

MATTIAS KLINTEMAR Member. M.Sc. at Karlstad University. Born
1967. Member since 2015. Mattias Klintemar represents the Baltic Sea
Foundation and has a long and broad experience from senior posi-
tions in the finance and technology sector, including as CEO of Morphic
Technologies, CFO of Hexaformer, senior corporate finance associate
of ABG Sundal Collier and auditor of Arthur Andersen. He is chairman
of the board of Dilafor and board member of Oatly, Phoniro and Axelar
and chairman of the nomination committee for Lightlab, Pharmanest and
Cellimpact. Shareholding: 3,000 shares.

SARA BRANDT Member. M.Se. at Handelshögskolan, Stockholm. Born
1963. Member since 2017. Sara Brandt has a long and broad experience
from the marketing and sales of consumer goods and self-care products.
She has held senior positions in Unilever (the Nordic countries), Coca-Cola
(Sweden) and Cederroth / Orkla (the Nordic region). Sara Brandt has been
CEO and VP Nordic for Berner, a B2B company in the construction and au-
tomotive industry and is now an external VP at Almi Businesspartner. She
was a former board member of Sweden’s Advertisers, Gärdin & Persson,
DLF and KTF and is now chairman of the board of Toxintelligence and a
board member of ClearOn.Shareholding: 0 shares

ANNA MALM BERNSTEN Member. M.Sc. at Kungliga Tekniska Högskolan,
Stockholm. Born 1961. Member since 2018. Anna Malm Bernsten con-
ducts consulting business in her own company within business de-
velopment and management. She has previously been CEO and CEO of
Carmeda AB and held leading positions in international marketing and
sales at Pharmacia, ASSA ABLOY and GE Healtcare. Anna Malm Bernsten
is chairman of the board of Medivir AB and Björn Axén AB and member of
Cellavision AB, Probi AB and Pågengruppen AB and has previously held
directorships for, among others, Arcam AB, Biophausia AB, Neurovive AB
and Oatly AB. Shareholding: 0 shares

ANDREW B. HOCHMAN Member. Born 1979. Member since 2019. Andrew
B. Hochman has over 16 years of experience in investments in pharmaceu-
tical and consumer health care and is currently a partner at RoundTable
Healthcare Partners, where he is involved in all parts of the transaction
process, including deal sourcing, transaction structuring, valuation, due
diligence, negotiations, financing and business strategy implementation.
He joined RoundTable in 2007 from Graceway Pharmaceuticals, where he
worked as Vice President of Business Development, and before that he
was an associate at GTCR Golder Rauner and an analyst at William Blair
& Company. He holds a Bachelor of Science degree in economics from
Wharton School and a Bachelor of Arts in Psychology from the University
of Pennsylvania. He is a board member of Santa Cruz Nutritionals,
Revision Skincare / Goodier Cosmetics, Deerland Probiotics & Enzymes
and Advantice Health, and has previously been a board member of Aqua
Pharmaceuticals. Shareholding: 0 shares

AUDITORS At the Annual General Meeting
on April 18, 2011, the auditing firm Ernst &
Young AB (Jakobsbergsgatan 24, Box 7850,
103 99 Stockholm) was appointed auditor
of the company. Authorized public accoun-
tant Andreas Troberg has been appointed
chief auditor since autumn 2016. Andreas
Troberg was born in 1976 and is a member
of FAR.

68 MOBERG PHARMA ANNUAL REPORT 2018

SHAREHOLDER INFORMATION
SHAREHOLDERS INFORMATION

ANNUAL GENER AL MEETING
The Annual General Meeting will be held on May 15th, 2019, at
16.00 CET at Moberg Pharma’s premises on Gustavslundsvägen
42, 5th floor, Bromma, Stockholm. Shareholders who wish to have
an issue addressed by the Annual General Meeting must submit
their request by March 27th, 2019 by post to the company’s address
or e-mail to arsstamma@mobergpharma.se.

To be eligible to participate in the Meeting, shareholders
should be registered in the shareholder register maintained by
Euroclear Sweden on May 8th, 2019. Shareholders whose shares
are registered in the name of a nominee must, via the nominee
and in good time before this date, temporarily register their shares
in their own name in order to be entitled to attend the Meeting.

SHORTENED FINANCIAL YEAR AND DIVIDEND
In March 2019, the OTC-business was divested for a cash con-
sideration of USD 155 million (corresponding to SEK 1.43 bil-
lion) adjusted for working capital. The company intends to use the
cash consideration to, among other things, redeem its outstand-
ing bonds and distribute approximately SEK 43–45 per ordinary
share to its shareholders in 2019.

Payment of the OTC dividend presupposes that the company
has established the annual report for the current financial year in
order for Moberg Pharma to be able to present sufficient distrib-
utable funds. In order to be able to pay the OTC dividend during
2019, the extraordinary general meeting in March 2019 decided
to shorten the current financial year to the period 1 January - 30
June 2019.

The payment of the OTC dividend will be subject to a decision
at the Annual General Meeting for the abbreviated fiscal year 1
January to 30 June 2019. According to Moberg Pharma’s current
assessment, the OTC dividend is expected to amount to approxi-
mately SEK 43–45 per ordinary share in the company. However,
the actual and final amount of the OTC dividend may change and
depend on several factors, such as transaction costs, the receipt of
expected milestone payments, anticipated investments in R&D,

business development, and administrative costs to complete the
MOB-015 development program, exchange rate fluctuations and
other factors affecting Moberg Pharma’s financial situation at
the actual time of disbursement of the OTC dividend. The final
amount of the OTC dividend will be made public by the company
no later than in connection with the publication of the notice to
the Annual General Meeting for the shortened financial year.

REPORT DATES 2019

Interim report for January–March 2019 May 14th, 2019
Year-end report for January–June 2019 August 29nd, 2019
Annual report for January–June 2019 September 30th, 2019

FINANCIAL INFORMATION
The reports are available in Swedish and English
at www.mobergpharma.se. Contact
Investor Relations, Anna Ljung, +46 8 522 807 01,
e-mail: anna.ljung@mobergpharma.se

69 MOBERG PHARMA ANNUAL REPORT 2018

HISTORY – CONTINOUS SALES GROWTH
HISTORIK

Moberg Derma is
founded by Peter
Wolpert and Marie
Moberg

Initiation of clini-
cal phase III for
Kerasal Nail®

Distribution
agreement signed
with Antula (today
Meda OTC, a part
of Mylan) regard-
ing Kerasal Nail®

Kerasal Nail®
phase 3 clinical
trial completed
and the product is
approved for the
Nordic market
– No 1 in the Nordic
region after only
one quarter

Kerasal Nail® is
successfully
launched in 19
markets

Moberg Derma
acquires Alterna
and gains a direct
sales channel in
North America

Positive data for
MOB-015 phase II
study

Acquisition of
product candidate
from Oracain II
ApS

Listing on Nasdaq
Stockholm

Continued strong
development for
Kerasal Nail®,
which increases
the Nordic market
several times over

Moberg Derma
changes name to
Moberg Pharma

Acquisition of
product portfolio
from Bayer
Healthcare

Acquisition of
Balmex® from
Chattem (Sanofi)

Acquisition of the
brands New Skin®, Fiber
Choice®, PediaCare®
and Dermoplast® from
Prestige Brands in
the U.S.

Divestment of the
brands Jointflex®,
Fergon®, Vanquish® and
PediaCare®

Start of phase 3 study
for MOB-015

Positive data from BUPI
phase 2 study

Bond issue and addi-
tional tap issues of a
total of SEK 600 million

New issue of 2,843,504
shares

Divestment of the
FiberChoice® brand

Phase 3 studies for
MOB-015 in progress
in the United States,
Canada, Germany and
Poland

Patents for BUPI in
the EU and Canada

Clinical study pub-
lished showing that
Kerasal Nail® leads
to a visible improve-
ment after just one
week of treatment

Expanded distribu-
tion for New Skin®
and Dermoplast®

Sale of the Balmex®
brand

The recruitment to the
Phase 3 study for MOB-
015 in North America
was completed

Patent granted for
MOB-015 in China

License agreement
signed for MOB-015 in
Canada

Patent granted for
BUPI in the US

SALES – SEK MILLION

334

439 439

286

198

157

112

56

92

2006-2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

70 MOBERG PHARMA ANNUAL REPORT 2018

DEFINITIONS AND GLOSSARY
DEFINITIONS AND GLOSSARY

DEFINITIONS OF KEY RATIOS

GROSS MARGIN
Gross profit/loss as a percentage of net revenue

EBITDA
Operating profit/loss before depreciation/amortization and impair-
ment of intangible assets and property, plant and equipment

EBITDA margin
EBITDA as a percentage of net revenue

EBITDA for the existing product portfolio
Operating profit/loss before depreciation, amortization and impair-
ment of intangible assets and property, plant and equipment, and
before business development costs and research and development
costs for brand new product candidates

PROFIT MARGIN
Profit/loss after tax as a percentage of net revenue

NET RECEIVABLES
Cash and cash equivalents less interest-bearing liabilities

DEBT/EQUITY RATIO
Interest-bearing liabilities in relation to equity at the end of the
reporting period

EQUITY/ASSETS RATIO
Equity at year-end in relation to balance sheet total

RETURN ON EQUITY
Profit/loss for the year divided by closing equity at the end of the
reporting period

EARNINGS PER SHARE*
Profit/loss after tax divided by the average number of outstanding
shares after dilution

OPERATING CASH FLOW PER SHARE
Cash flow from operating activities divided by the average number
of outstanding shares after dilution

EQUITY PER SHARE
Equity at the end of the reporting period divided by the number of
outstanding shares at the end of the period

* Defined in accordance with IFRS

Moberg Pharma presents some financial performance measures in
its annual report that are not defined in accordance with IFRS. In
Moberg Pharma’s opinion, these measures provide valuable addi-
tional information as they provide investors and company manage-
ment with an opportunity to evaluate the Company’s performance.
These financial performance measures are not always comparable
with those used by other companies since not all companies calculate
them in the same manner. Accordingly, these financial performance
measures are not to be regarded as a replacement for the performance
measures as defined in accordance with IFRS.

71 MOBERG PHARMA ANNUAL REPORT 2018

DEFINITIONS AND GLOSSARY

GLOSSARY

ANTIMICROBIAL
A substance with properties capable of destroying or inhibiting the
growth of microorganisms (e.g. bacteria).

BUPIVACAINE
A long-term locally administered oral anesthetic of the amid type that
had previous only been injected.

CLINICAL STUDIES
A study of the effects of a pharmaceutical on humans.

DERMATOLOGY
The science of the skin and its diseases.

DRUG DELIVERY
The method or process of administering active substances to achieve
a therapeutic effect in humans or animals. Drug delivery technolo-
gies refer to patent-protected formulation technologies that modify
drug profile with respect to the release or absorption of pharma-
ceuticals in the body, for example, with the aim of achieving more
effective and simpler treatment and/or reduced side effects.

FORMUL ATION
To develop the most appropriate preparation form of a pharmaceu-
tical, for example, cream, tablet or liquid form.

IAS (INTERNATIONAL ACCOUNTING STANDARDS) AND IFRS
(INTERNATIONAL FINANCIAL REPORTING STANDARDS)
New accounting rules adopted by the EU. The rules are designed to
facilitate comparability of annual reports in Europe.

KER ATOLY TIC
To remove/shed dead cells from the epidermis/nail.

MICROSCOPY
Studies on the microscopic level of objects not visible to the naked
eye.

MYCOLOGY
The study of fungi.

NAIL FUNGUS
Fungus infection of the nail that often results in the thickening and
crumbling of the nail and the separation of the nail from the nail
bed. Nail fungus is normally caused by dermatophytes.

OR AL MUCOSITIS
Oral mucositis is defined as damage and inflammation of the
mucosa and adjacent underlying tissue in the oral cavity and the
throat. This condition frequently affects patients receiving chemo-
therapy and/or with radiation therapy during their cancer treat-
ment. The condition causes redness and ulceration, which can be
very painful. In severe cases, cancer therapy has to be terminated
or delayed due to the patient not being able to eat or drink, thus
requiring nutrition to be provided in some other way and perhaps
hospitalization.

PATENT FAMILY
A patent family consists of all patents and patent applications sub-
mitted in different countries for the same invention.

PREVALENCE
The number of individuals in a certain group having a certain dis-
ease at a certain time.

TERBINAFINE
An antifungal agent, developed by Novartis, now without patent
protection. It belongs to a class of pharmaceuticals called allyl-
amines, which block the activity of an enzyme, squalene epoxidase,
which has a central role in the synthesis of the fungal cell mem-
brane.

moberg pharma ab

Telephone +46 8 522 30 700
Fax +46 8 735 20 29

info@mobergpharma.se
www.mobergpharma.se

	Contents
	In brief
	About Moberg Pharma
	The year in brief
	Significant events in 2018 and after the year end
	CEO commentary
	Commercial operations
	The divested OTC-operations
	Pipeline
	MOB-015
	BUPI
	Employees
	Financial information
	Directors’ report
	Risk factors
	The Moberg Pharma share
	Consolidated statement of comprehensive income
	Consolidated statement of financial position
	Consolidated statement of changes in equity
	Consolidated statement of cash flows
	Parent company income statement
	Parent company statement of comprehensive income
	Parent company balance sheet
	Changes in equity for the parent company
	Parent company cash flow statement
	Notes
	Assurance by the Board of Directors
	Auditor’s report
	Corporate governance report
	Auditor’s report on the corporate governance report
	Management
	Board of Directors
	Shareholder information
	History
	Definitions and glossary

