
1OREXO DELÅRSRAPPORT KV 2 2019

Delårsrapport kv 2 2019

Förbättrad fundamenta över hela linjen

Om inget annat anges i denna delårsrapport, avses koncernen, och siffror som anges avser det aktuella kvartalet medan siffror inom parentes anger
utfall för motsvarande period 2018.

Kv 2 2019 i korthet

SEK m, om inget annat anges 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

12 mån
jul 2018-
jun 2019

12 mån
jul 2017-
jun 2018

Nettoomsättning totalt 201,2 199,7 375,5 339,4 819,2 696,7
varav Zubsolv® US nettoomsättning 184,4 158,4 346,1 289,5 678,2 537,1
Kostnader för sålda varor -31,3 -37,6 -56,6 -86,0 -142,4 -168,4
Operativa kostnader -117,1 -116,7 -265,1 -229,9 -550,8 -433,7
EBIT 52,8 45,4 53,8 23,5 126,0 94,5
Rörelsemarginal % 26,2 22,7 14,3 6,9 15,4 13,6
US EBIT 87,5 55,5 159,4 80,8 276,7 132,4
US Rörelsemarginal % 47,4 35,0 46,1 27,9 40,8 24,6
EBITDA 60,4 50,6 72,3 33,7 155,0 115,2
Resultat per aktie, före utspädning, SEK 1,54 1,45 1,93 0,70 5,1 2,29
Resultat per aktie, efter utspädning, SEK 1,51 1,45 1,90 0,70 5,0 2,28
Kassaflöde från löpande verksamhet 46,1 39,0 97,1 144,9 193,3 214,6
Likvida medel 697,0 494,8 697,0 494,8 697,0 494,8

›	 Total nettoomsättning SEK 201,2 miljoner (199,7), en ökning med 0,8 procent och 19,1 procent exklusive ex US
delmålsbetalning om SEK 30,8 miljoner i kv 2 2018

›	 Zubsolv® US nettoomsättning SEK 184,4 miljoner (158,4), en ökning med 16,4 procent i SEK och 6,7 procent i
lokal valuta

›	 EBITDA SEK 60,4 miljoner (50,6), en ökning med 19,4 procent

›	 US EBIT SEK 87,5 miljoner (55,5), en ökning med 57,6 procent

›	 Kassaflöde från den löpande verksamheten SEK 46,1 miljoner (39,0), vilket resulterade i likvida medel på
SEK 697,0 miljoner (494,8)

›	 Periodens resultat SEK 54,6 miljoner (50,1), en ökning med 9,0 procent

Viktiga händelser efter periodens utgång

›	 Tecknat ett licens- och varuförsörjningsavtal för Zubsolv i Australien och Nya Zeeland med Mundipharma Pty
Ltd.

›	 SEK 32,5 miljoner (10 procent) av företagsobligationslånet kommer återbetalas i förtid i augusti 2019

16%
Tillväxt i Zubsolv® US
nettoomsättning i SEK

SEK 55 m
Periodens resultat

SEK 697 m
Likvida medel

OREXO DELÅRSRAPPORT KV 2 2019 2

INNEHÅLL

Innehåll

För ytterligare information, vänligen kontakta
Nikolaj Sørensen, VD och koncernchef, Joseph DeFeo EVP och CFO eller Lena Wange, IR & Communications Manager
Tel: 018 780 88 00, +1 855 982 7658 Email: ir@orexo.com

Presentation
Kl 14:00 samma dag som rapporten publiceras, inbjuds analytiker, investerare och media att delta i en audiocast
inkluderande en web presentation där VD Nikolaj Sørensen och CFO Joseph DeFeo presenterar rapporten.
Efter presentationen hålls en Q&A. Frågor kan också skickas i förhand till ir@orexo.com senast kl 11:00.
För att delta vänligen se nedan.
Internet: https://tv.streamfabriken.com/orexo-q2-2019
Telefon: SE: +46 8 50 55 8350 UK: +44 33 33 00 9031 US: +1 83 35 26 8380
Innan audiocasten börjar kommer presentationsmaterialet finnas tillgängligt på Orexos hemsida.

VD kommentar 3

Finansiell information 4

Verksamhet 7

Övrig information 9

Finansiella rapporter, noter och nyckeltal 11

Ordlista 22

Kommande rapporttillfällen
Delårsrapport kv 3 2019, 24 oktober, kl 8.00 CET
Bokslutskommuniké inkl kv 4 2019, 30 januari 2020,
kl 8.00 CET
Delårsrapport kv1 2020, 28 april, kl 8.00 CET

Om Orexo
Orexo utvecklar förbättrade läkemedel baserade på
innovativa Drug Delivery teknologier. Inriktningen är
främst opioidberoende och smärta men ambitionen
är att även verka inom andra terapiområden där vår
kompetens och våra teknologier kan skapa värden.
Produkterna kommersialiseras i egen regi i USA eller
genom noga utvalda partners över hela världen.
Huvudmarknaden är idag den amerikanska marknaden
för buprenorfin/naloxon produkter där Orexo säljer
läkemedlet Zubsolv®. Totala nettoomsättningen 2018
uppgick till SEK 783,1 miljoner och antalet anställda var
vid årsskiftet 129. Orexo är noterat på Nasdaq Stockholm
Mid Cap (ORX) och finns tillgänglig som ADRs på OTCQX
(ORXOY) i USA. Huvudkontoret, där även forskning och
utvecklingsarbetet bedrivs, ligger i Uppsala.

För mer information om Orexo
Vänligen besök www.orexo.se. Du kan också besöka oss
på Twitter, @orexoabpubl, LinkedIn och YouTube.

3OREXO DELÅRSRAPPORT KV 2 2019

Efter ett starkt första kvartal, gläder det mig
att kunna rapportera att även andra kvartalet
följer i samma spår. Zubsolv® fortsätter vara
den viktigaste drivkraften för bolagets starka
finansiella utveckling och förbättrad lönsamhet.
Vår huvudprodukt visar återigen på stabilitet
på en marknad som präglas av ökad konkurrens
och med ett ökat resultatbidrag från vår
amerikanska verksamhet kan vi öka fokus på att
utöka vår portfölj med utvecklingsprojekt och
produkter.

Stärkt finansiell utveckling – EBITDA SEK 60.4 miljoner
Det andra kvartalet är det första på flera år med låga
legala kostnader, vilket gör att tillväxten i försäljningen
och den ökade effektiviseringen nu fullt ut reflekteras
i resultatet och i bolaget sunda finanser. Finansiellt är
kvartalet det starkaste någonsin, om vi bortser från
delmålsbetalningar. Tittar vi enbart på den finansiella
utvecklingen för vår amerikanska verksamhet så uppgick
EBIT till 47 procent och bidrog till koncernens lönsamhet
med SEK 87,5 miljoner (USD 9,2 miljoner), en betydlig
förbättring i SEK på 58 procent från föregående år. Med
en kassa på SEK 697 miljoner är vårt huvudfokus att
utöka vår pipeline och att hitta kommersiellt attraktiva
produkter som kan driva framtida tillväxt.

Ökad takt inom affärsutveckling
Idag är Orexo i en stark position för att delta i aktiviteter
som rör partnerskap och nya affärsmöjligheter. Detta tack
vare vår kommersiella plattform i USA, vår lönsamma
verksamhet med ett starkt patentskydd för Zubsolv och
en stark kassaposition. För att säkerställa vår långsiktiga
tillväxt är vi inne i flera diskussioner om partnerskap och
nya affärsmöjligheter, och inom opioidberoende och dess
närliggande behandlingsområden märker vi av att allt fler
vill samarbeta med oss. Om vi kommer överens, räknar
vi med att kunna presentera det första samarbetet under
andra halvåret 2019.

Framsteg i pipeline
Våra tre mest långtgående projekt fortsätter att utvecklas
enligt plan. Nästa viktiga milstolpe är när OX338
(sublingual formulering med ketorolak för behandling av
smärta) påbörjar fas 1 studier, vilket planeras ske i kv 4
2019. För OX338, OX124 och OX125 känner vi oss trygga
med riskprofilen i de kliniska utvecklingsprogrammen
och fortsätter nu att arbeta med att förbereda deras
kommersialisering för att kunna realisera deras fulla
potential. Från ett externt utvecklingsperspektiv, gläder
det mig att vår partner Gesynta Pharma AB, gör framsteg
med OX-MPI som avancerat i klinisk fas 1 studier.

VD KOMMENTAR

Marknadsdynamik - prissubvention är nyckeln
Trenden på marknaden är just nu att erbjuda fler
talternativ till patienterna. Detta skulle gynna Orexo
i det snabbväxande publika segmentet där Zubsolv i
nuläget har färre prissubventionsavtal. Samtidigt innebär
det också en risk att konkurrensen ökar när det gäller
att teckna och behålla exklusiva avtal för Zubsolv. Vi
förväntar oss att United Health Group kommer börja
prissubventionera generika senare i år, men att Zubsolv
behåller sin position som ett rekommenderat läkemedel
på deras lista och att prissubvention förblir oförändrad.
Vi har nyligen sett en liknande förändring hos Humana,
där vi förlorat några procentenheter i marknadsandel
men där vår försäljning mätt i volym varit fortsatt stabil
och i jämförelse med kv 1 2019 har efterfrågan ökat
med 3 procent, trots ökad konkurrens från generika.
Detta visar vår konkurrensfördel när patienter och läkare
är medvetna om Zubsolvs fördelar i jämförelse med
generika.

Sammanfattning och utblick
Vi är på rätt väg för att 2019, finansiellt och operativt, blir
det starkaste året någonsin. Zubsolv fortsätter vara en
viktig drivkraft för verksamhetens tillväxt och ledningens
intention är att bygga vidare på dessa framgångar för att
säkerställa långsiktig tillväxt. Därför ska vi fortsätta att
utöka vår portfölj av utvecklingsprojekt och produkter för
att kunna erbjuda förstklassiga behandlingsalternativ där
de som mest behövs.

Uppsala, 11 juli, 2019

Nikolaj Sørensen
VD och koncernchef

Stark fundamenta driver på affärs-
utveckling och framsteg i pipeline

OREXO DELÅRSRAPPORT KV 2 2019 4

FINANSIELL INFORMATION

Finansiell information

Intäkter

Totala intäkter uppgick till SEK 201,2 miljoner (199,7), en
ökning på 0,8 procent och justerat för delmålsbetalningen
för Zubsolv® ex-US på SEK 30,8 miljoner i kv 2 2018
uppgick ökningen till 19,1 procent. Utvecklingen förklaras
framför allt av tillväxten för Zubsolv i USA.

Intäkterna för Zubsolv i USA uppgick till SEK 184,4
miljoner (158,4), en ökning med 16,4 procent i SEK.
I lokal valuta (USD) uppgick tillväxten till 6,7 procent och
motsvarar en försäljning på USD 19,5 miljoner.
 Vid jämförelse med kv 2 2018 påverkades tillväxten
negativt av att Zubsolv inte längre har en exklusiv position
hos Wellcare Medicaid, samtidigt som förändringen
resulterat i lägre rabatter vilket till stor del kompenserat
för den lägre volymen. Vid jämförelse måste även tas
hänsyn till att kv 2 2018 påverkades av en justering i
rabatter mot tidigare perioder vilket påverkade intäkterna
positivt med SEK 12.2 miljoner.
 Den största drivkraften bakom tillväxten i kvartalet var,
i lokal valuta, ökningen i efterfrågan som uppgick till
7,4 procent rensat för Wellcare (1 procent inklusive
Wellcare) och prisökningen på 4 procent från den
1 januari 2019. Efterfrågan påverkades positivt av en ökad
prissubvention per 1 januari 2019 och en volymtillväxt
hos en majoritet av de andra läkemedelslistorna.
 Grossisterna ökade sina lagernivåer med USD 0,5
miljoner. Utvecklingen i växelkursen SEK/USD påverkade
positivt.

Royalty för Abstral® uppgick till SEK 13,1 miljoner (11,9).
Ökningen förklaras framför allt av justering av uppbokade
preliminära poster för tidigare perioder. Royalty på
försäljning i Europa kommer erhållas fram till den 31

december 2019, då det europeiska kontraktet går ut med
Kyowa Kirin.

Royalty från Edluar® uppgick till SEK 2,4 miljoner (-1,4).

För OX-MPI uppbokades en delmålsbetalning på 1,3
miljoner som intjänades under perioden.

Kostnad för sålda varor

Kostnad för sålda varor (KSV) uppgick till SEK 31,3
miljoner (37,6) och är hänförligt till Zubsolv på
den amerikanska marknaden. Detta motsvarar en
genomsnittlig KSV per tablett som är 37 procent lägre än
den genomsnittliga för 2017 vilket är i linje med målet för
helåret om en minskad KSV på 35 procent.

Rörelsekostnader

Försäljningskostnader uppgick till SEK 49,0 miljoner
(48,6). Den mindre ökningen förklaras framför allt av
en starkare amerikansk dollar och högre kostnader
för affärsutveckling medan besparingar relaterat till
övertagandet av den kontrakterade säljkåren påverkade
positivt.

Administrativa kostnader uppgick till SEK 24,5 miljoner
(34,0). Minskningen mot kv 2 2018 förklaras av lägre
legala kostnader, vilka uppgick till SEK 3,1 miljoner (17,0)
för kvartalet.

Forskning- och utvecklingskostnader uppgick till SEK 43,5
miljoner (37,0). Ökningen förklaras av ökad aktivitet i
utvecklingsprojekten.

1Orexos analys baseras på data från IMS plus institutionell försäljning

NYCKELFAKTORERS INVERKAN PÅ ZUBSOLV US FÖRSÄLJNINGSTILLVÄXT, KV 2 2019 MOT KV 2 20181

Tillväxt i lokal valuta 6,7 %

158,4

184,4

Kv 2 2018 E�erfrågan (IMS) Varulager Ne�opris Valuta Kv 2 2019

16,4 %

SE
K

m
ilj

on
er

Förändring Wellcare

+7,4 %
�llväxt, exklusive

förändring Wellcare

5OREXO DELÅRSRAPPORT KV 2 2019

FINANSIELL INFORMATION

Övriga operativa intäkter och kostnader uppgick till
SEK -0,1 miljoner (2,9) och är framförallt hänförligt
till valutakursvinster vid omräkning av moderbolagets
balansposter i utländsk valuta.

Rörelseresultat

Lönsamheten fortsatte att förbättras och EBITDA uppgick
till SEK 60,4 miljoner, utvecklingen förklaras av ett
växande bidrag från den amerikanska verksamheten.

EBIT bidraget från den amerikanska verksamheten
fortsatte växa, drivet av Zubsolvs tillväxt, minskade
tillverkningskostnader och av en hävstång i verksamheten
där intäkterna tillåts öka utan någon stor påverkan på
rörelsekostnaderna. Den amerikanska kommersiella
verksamheten bidrog med en EBIT förbättring uppgående
till SEK 87,5 miljoner (55,5) och en EBIT marginal på 47,4
procent (35,0). I lokal valuta uppgick EBIT till USD 9,2
miljoner (6,4) för kv 2 2019.

Finansnetto och skatt

Finansnettot uppgick till SEK 5,7 miljoner (4,0).
Samtliga poster i finansnettot är hänförliga till
finansieringsaktiviteter samt valutakursvinster/förluster
vid omräkning av saldon på bankkonton i utländsk valuta.
För kvartalet absorberades större delen av kostnaderna
för obligationslånet av erhållen ränta på bankkonton
i USA och av en positiv valutakurseffekt, SEK/USD, då
dollarn stärktes i jämförelse med kvartalet innan.

Totala skattekostnaden uppgick till SEK -3,9 miljoner (0,7).
Skatten påverkades negativt med SEK 2,4 miljoner till följd
av en justering i uppskjuten skatt relaterat till temporära
differenser.

Orexo utför regelbundna bedömningar av bolagets
uppskjutna skattefordran och gör justeringar enligt kraven
i IAS 12.

Periodens resultat

Periodens resultat uppgick till SEK 54,6 miljoner (50,1).
IFRS 16 leasing påverkade resultatet negativt med SEK
-0,3 miljoner.

ZUBSOLV US NETTOOMSÄTTNING (LTM1, SEK m) US EBIT AND US EBIT RÖRELSEMARGINAL (LTM1, SEK m)

1 LTM, Last Twelve Months, de senaste tolv månaderna

0

100

200

300

400

500

600

700

Kv2Kv 1Kv 4Kv 3Kv 2Kv 1KV 4Kv 3Kv 2Kv 1Kv 4Kv 3
0

50

100

150

200

250

300

2016 2017 2018
Kv3 Kv4 Kv1 Kv2 Kv3 Kv4 Kv1 Kv2 Kv3

0%

5%

10%

15%

20%

25%

30%

35%

40%

US EBIT US EBIT MARGIN

Kv4

474 482
509 488 486 503

537

2016 2017 2018

581
622

474

652

2019
Kv1

2019

678

Kv2

Den amerikanska kommersiella
verksamheten bidrog med en
EBIT förbättring uppgående till
till SEK 87,5 miljoner (55,5)

FÖRDELNING AV NETTOOMSÄTTNING

SEK m 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

12 mån
jul 2018-
jan 2019

12 mån
jul 2017-
jan 2018

Zubsolv® US 184,4 158,4 346,1 289,5 678,2 537,1
Zubsolv – regioner ex US - 30,8 - 30,8 5,4 36,4
Zubsolv – total	 184,4 189,2 346,1 320,3 683,6 573,5
Abstral® royalty 13,1 11,9 24,0 17,7 125,1 112,5
Edluar® royalty 2,4 -1,4 4,2 1,4 9,4 10,7
OX-MPI 1,3 - 1,3 - 1,3 -

Totalt 201,2 199,7 375,5 339,4 819,3 696,7

OREXO DELÅRSRAPPORT KV 2 2019 6

Likvida medel, kassaflöde och netto
kassaposition

Likvida medel uppgick per den 30 juni 2019, till
SEK 697,0 miljoner (494,8) och räntebärande skulder till
SEK 321,3 miljoner (319,8), vilket resulterade i en positiv
nettokassa på SEK 375,7 miljoner. Den starka finansiella
positionen möjliggör för bolaget att fortsätta med den
lagda strategin att utveckla pipeline och att hitta intres-
santa affärsutvecklingsmöjligheter med målet att addera
fler produkter till den kommersiella verksamheten i USA.

Kassaflödet från den löpande verksamheten uppgick un-
der kvartalet till SEK 46,1 miljoner (39,0).

Efter periodens utgång har Orexo kommunicerat att bola-
get, enligt villkoren för företagsobligationslånet, kommer
betala tillbaka delar av lånet i förtid med anledning av det
starka nuvarande och förväntade kassaflödet i kombina-
tion med en svag svensk krona. Återbetalningen uppgår
till 10 procent av företagsobligationen och kommer beta-
las i augusti 2019.

Investeringar

Bruttoinvesteringar i materiella och immateriella anlägg-
ningstillgångar uppgick till SEK 0,8 miljoner (1,7).

FINANSIELL INFORMATION

Eget kapital

Det egna kapitalet per den 30 juni, 2019, uppgick till
SEK 552,9 miljoner (361,3). Soliditeten var 38,4 procent
(30,8).

Moderbolaget

Nettoomsättningen uppgick till SEK 101,2 miljoner (89,3).
Resultat före skatt var SEK 41,6 miljoner (25,5). Investe-
ringar uppgick till SEK 0,8 miljoner (1,7). Likvida medel i
moderbolaget uppgick per den 30 juni 2019 till SEK 391,8
miljoner (241,5).

EBITDA, SEK m KASSAFLÖDE FRÅN LÖPANDE VERKSAMHET, SEK m

-20

-10

0

10

20

30

40

50

60

70

80

Kv2Kv1Kv4Kv3Kv2Kv1Kv4Kv3Kv2Kv1Kv4Kv3Kv2Kv1

2016 2017 2018

-40

-20

0

20

40

60

80

100

120

Kv2Kv1 Kv4Kv3Kv2Kv1Kv4Kv3Kv2Kv1Kv4Kv3Kv2Kv1

2016 2017 20182019 2019

Likvida medel uppgick till
SEK 697,0 miljoner (494,8)

7OREXO DELÅRSRAPPORT KV 2 2019

VERKSAMHET

Verksamhet

PORTFÖLJ MED KOMMERSIELLA PRODUKTER OCH UTVECKLINGSPROJEKT

Kommersiella produkter

Fas Godkännande/LanseringExplora�v Preklinisk
1

Registrering

Zubsolv®
- Opioidberoende

Abstral®
- Genombro�ssmärta vid cancer

Partners: Kyowa Kirin, Sentynl Therapeu�cs

Edluar®
- Sömnproblem

Partner: Mylan

Ny
a f

or
m

ule
rin

gs
 te

kn
ol

og
ier

Kommersiella Produkter

2 3 US EU RoW1

Fas Godkännande/Lansering
Explora�v Preklinisk

1
Registrering

2 3 US EU RoW1

OX124
Naloxon
- Opioidöverdos

OX125
Nalmefen
- Opioidöverdos

OX338
Ketorolak
- Akut medelsvår �ll svår smärta

OX382
Buprenorfin
- Opioidberoende

OX-MPI
BI1029539
- Microvascular sjukdom

Partner: Gesynta Pharma

Utvecklings Projekt

1 RoW, marknader exklusive USA och Europa

Nya federala lagförslag kommer ge fler sjuksköterskor
möjlighet att bli certifierade förskrivare, vilket förväntas
fortsätta att förbättra tillgången till behandling och utöka
marknaden för Zubsolv.

Zubsolv växte 3 procent i jämförelse med kv 1 2019.
Mot kv 2 2018, ökade volymen med 1 procent till följd
av att Zubsolv sedan november 2018 inte längre har
en exklusiv position hos WellCare Medicaid. Eftersom
rabatterna blivit lägre, har lönsamheten för varje Zubsolv
recept ökat. Rensat från minskningen i volym och
efterfråga hos WellCare växte Zubsolv med 7 procent i
jämförelse med kv 2 2018.

Eftersom opioidepidemin
fortsätter eskalera, fler
vårdgivare börjar förskriva
buprenorfin till patienterna och
dessutom behandlas allt fler
patienter per läkare, förväntas
marknaden fortsätta växa

Zubsolv® US – opioidberoende

Marknaden visade en fortsatt stark tillväxt på 13 procent
mätt i volym i jämförelse med kv 2 2018 och 7 procent
tillväxt mot kv 1 2019. Eftersom opioidepidemin fortsätter
eskalera, fler vårdgivare börjar förskriva buprenorfin till
patienterna och dessutom behandlas allt fler patienter
per läkare, förväntas marknaden fortsätta växa. Sedan
den 22 februari, 2019, har fem generika på buprenorfin/
naloxon film kommit ut på marknaden, varav en av
dessa var Sandoz AG som börjat tillverka en auktoriserad
generika på uppdrag av Indivior. Samtidigt som
lanseringen av dessa generika haft en stor påverkan
på marknadsandelen för Suboxone har det hittills haft en
begränsad påverkan på efterfrågan på Zubsolv.

Under kvartalet fick över 3 400 läkare tillstånd att börja
behandla sina första patienter med opioidberoende
vilket är den högsta siffran någonsin. Sjuksköterskor
och läkarassistenter med tillstånd att behandla
opioidberoende uppgår nu till över 13 000, jämfört med
endast 6 700 samma kvartal förra året.

OREXO DELÅRSRAPPORT KV 2 2019 8

VERKSAMHET

Zubsolvs prissubvention i det kommersiella segmentet
fortsätter vara den bästa på marknaden med att 96 pro-
cent av patienterna har tillgång till Zubsolv® och den
ökade konkurrensen från generika har inte påverkat till-
gången och prissubventionen till läkemedlet. Trenden i
nuläget är att erbjuda fler alternativ till patienterna och
det förväntas att generika kan bli tillgängligt och pris-
subventionerat på några av de försäkringsbolag där Zub-
solv idag har en exklusiv position, till exempel United
Health Group.

Zubsolvs volym i det kommersiella segmentet växte med
5 procent mot kv 1 2019 och 7 procent mot kv 2 2018.
Inom CVS Caremark växte Zubsolv 8 procent mot kv 1
2019 och 24 procent mot kv 2 2018. Zubsolv växte även
inom Express Scripts med 5 procent i jämförelse med
kvartalet innan och 11 procent mot kv 2 2018. Båda är
stora, konkurrensutsatta, planer där Zubsolv konkurrerar
med andra buprenorfin/naloxon produkter.

I det publika segmentet, behöll Zubsolv prissubventionen
på 38 procent. Zubsolv finns nu med på läkemedelslistor-
na hos Washington DC (från 1 april 2019) och Missouri
(från 1 augusti 2019). Sedan föregående kvartal finns
Zubsolv tillgänglig på Medicaids lista i Ohio, Texas, Florida
och Alabama. Inom dessa delstater har Zubsolvs volym
under kvartalet ökat med totalt 66 procent mot föregåen-
de kvartal, där Florida ökade 78 procent, Ohio 73 procent,
Alabama 48 procent och i Texas med 26 procent. Zubsolv
fortsätter även växa i delstater där läkemedlet funnits till-
gängligt under en längre tid, till exempel ökade volymen
med 16 procent mot kv 1 2019 i Michigan Medicaid, vilket
är Zubsolvs näst största Medicaid delstat mätt i volym.

I jämförelse med föregående kvartal växte Zubsolv med
3 procent i det publika segmentet och minskade med
2 procent mot kv 2 2018. Rensat från WellCare, växte
Zubsolv med 6 procent mot kv 1 2019 och 19 procent i
jämförelse med samma kvartal 2018. Vid ingången av kv
2 2019 har generika fått tillgång till det högt rabatterade
Humana Medicare Part D där Zubsolv har haft en exklusiv
position, vilket öppnar upp möjligheter för ökad lönsam-
het eftersom rabatterna blir lägre. Hittills har den ökade
konkurrensen haft en obetydlig påverkan på volymen.

Flera stater arbetar fortfarande med att fastställa listorna
för 2020 och vissa har indikerat att det är sannolikt att
Zubsolv kommer prissubventioneras under nästa år. Co-
lorado Medicaid har redan bekräftat att Zubsolv kommer
finnas med på deras lista 2020.

Zubsolv i geografier utanför
USA - opioidberoende
Långtgående förhandlingar pågår med nya potentiella
partners som är intresserade av att kommersialisera Zub-
solv i EU, efter att Mundipharma lämnat tillbaka rättighe-
terna för Zubsolv utanför USA. Samtidigt har Orexo

Efter periodens utgång teckna-
des ett licens- och varuförsörj-
ningsavtal för Zubsolv i Austra-
lien och Nya Zeeland med Mun-
dipharma Pty Ltd.

1 Opioid harm in Australia and comparisons between Australia and Cana-
da. Australian Government, Australian Institute of Health and Welfare.
2 National Opioid Pharmacotherapy Statistics Annual Data collection
(NOPSAD) 2018, AIHW. 3 Opioid-, amphetamine-, and cocaine-induced
deaths in Australia: August 2018. National Drug and Alcohol Research
entre.

arbetat intensivt med att etablera en effektiv tillverk-
ningskedja även utanför USA, eftersom en låg kostnad för
sålda varor kommer vara central för att bemöta prispres-
sen som kännetecknar den europeiska marknaden.

Efter periodens utgång tecknades ett licens- och varuför-
sörjningsavtal för Zubsolv i Australien och Nya Zeeland
med Mundipharma Pty Ltd., som assisterat Orexo i arbe-
tet med godkännandeprocessen i Australien. Lansering
planeras påbörjas under första halvåret 2020 och royal-
ties erhålls på framtida nettoförsäljning.
 Under åren 2016-2017 1 fanns uppskattningsvis 735 000
människor i Australien som använde opioider för icke
medicinskt bruk och 2018 2 fick mer än 50 000 ersätt-
ningsbehandling för behandling av opioidberoende.
2016 3 dog 1 045 personer, i åldrarna 15-64 år, på grund
av missbruk av opioider.

Utvecklingsprojekt

OX124 – räddningsmedicinering vid opioidöverdos med
naloxon
OX124 är baserat på en ny och unik teknologi utvecklad
för att erbjuda ett snabbverkande akutläkemedel med na-
loxon med differentierad profil jämfört med de produkter
som idag finns på marknaden och med andra produkter
under utveckling.
 Naloxon är en opioidreceptorantagonist som upphäver
effekterna av opioidagonister, bland annat de livshotande
andningshämmande effekterna vid en överdos vid an-
vändning av opioider.

Förändringar under kvartalet:
I samråd med FDA har arbetet fortsatt med att optimera
den nya nasala formuleringen samt att förbereda för den
pivotala farmakokinetik bryggningsstudien som planeras
genomföras 2020.

9OREXO DELÅRSRAPPORT KV 2 2019

VERKSAMHET/ÖVRIG INFORMATION

OX125 - räddningsmedicinering vid opioidöverdos med
nalmefen
OX125 är baserat på en ny och unik teknologi utvecklad
för att ge en snabbverkande medicinering med nalmefen,
med målet att erbjuda differentierade egenskaper jämfört
med nuvarande produkter på marknaden och andra pro-
dukter under utveckling.
 Nalmefen är en opioidreceptorantagonist som upphäver
effekterna av opioidagonister, bland annat de livshotande
andningshämmande effekterna vid en överdos vid an-
vändning av opioider. Nalmefen är en starkare och mer
långtidsverkande antagonist i jämförelse med naloxon.

Förändringar under kvartalet:
Till följd av de positiva resultaten från den humana far-
makokinetik studien för OX124 under föregående kvartal
har arbetet med att utveckla formuleringen accelererat
samt att förbereda för den första farmakokinetikstudien i
människa som planeras genomföras 2020.

OX338 – akut medelsvår till svår smärta
OX338 är baserad på en ny sublingual tablettformulering
av ketorolak för akut behandling av akut medelsvår till
svår smärta. Ketorolak är ett potent NSAID-läkemedel
med smärtstillande effekt jämförbart med många opioider
som används för kortvarig smärtbehandling. Ketorolak
kan därför ersätta opioider i många behandlingar
och indikationer och på så sätt minska den totala
användningen av opioider.

Förändringar under kvartalet:
Arbetet med att utveckla formuleringen har fortsatt samt
att förbereda för att genomföra den första
farmakokinetikstudien i människa, vilken förväntas
genomföras under andra halvåret 2019.

OX382 – opioidberoende
OX382 utvecklas som en oral, sväljbar formulering som
innehåller buprenorfin och naloxon för behandling av opi-
oidberoende. Buprenorfin är en partiell opioidreceptora-
gonist som används i läkemedelsassisterad behandling vid
opioidberoende för att lindra abstinenssymtom.
 Naloxon, en opioidreceptorantagonist, ingår i formu-
leringen för att minska risken för missbruk. En sväljbar
formulering erbjuder ett antal fördelar jämfört med de
administrationsvägar som idag finns tillgängliga för vissa
patientgrupper och behandlingskliniker.

Förändringar under kvartalet:
Resultatet från en in-vivo Proof of Concept studie som
genomfördes under föregående kvartal stödjer inte en
fortsatt utveckling av den nuvarande formuleringen i kli-
niska studier. Nästa steg för fortsatt utveckling utvärderas,
där alternativa formuleringsalternativ ingår.

OX-MPI – Mikrovaskulära sjukdomar
Kardiovaskulär sjuklighet och dödlighet är vanligt i kro-
niska inflammatoriska sjukdomar på grund av vaskulär
inflammation och dysfunktionellt endotel.

Ledande läkemedelskandidaten, BI1029539, har identifie-
rats som en mycket selektiv anti-inflammatorisk molekyl
genom sin påverkan av mikrosomalt prostaglandin E
syntas (mPGES-1). Selektiv deletion av mPGES-1 aktivitet
leder till anti-inflammatoriska, vasodilatoriska samt blod-
plättshämmande effekter.
 Projektet utvecklas av Orexos partner Gesynta Pharma
AB som äger samtliga rättigheter till projektet.

Förändringar under kvartalet:
Projektet utvecklas enligt plan och under kvartalet för-
bereddes för att kunna påbörja kliniska fas 1 studier vilka
påbörjades i början av juli 2019. Förutsatt fortsatt fram-
gångsrik utveckling planeras fas 2 studier genomföras
under 2020.

Övrig information
Prognos 2019

• För 2019 förväntas Orexo förbättra det positiva EBITDA
resultatet för helåret
• Orexo bedömer att försäljningen för Zubsolv® i USA
under 2019 ökar, trots ökad konkurrens från lansering
av generikaprodukter på Suboxone® film. Samtidigt för-
väntas lanseringen öka marknadsrisken och osäkerheten,
men också erbjuda möjligheter.
• Effektiviseringsprojektet i tillverkningen förväntas mins-
ka den genomsnittliga kostnaden för sålda varor (KSV)
med 35 procent under 2019 i jämförelse med 2017 vilket
motsvarar cirka 30 procent i jämförelse med 2018.
• OPEX för 2019 förväntas ligga på samma nivå som för
2018 och uppgå till cirka SEK 500 miljoner
• Prognosen baseras på aktuella valutakurser (juni 2019)

Framåtblickande uttalanden

Den här rapporten innehåller framåtblickande uttalan-
den. Faktiskt utfall kan skilja sig från dessa uttalanden.
Interna och externa faktorer kan påverka Orexos resultat.

Risker och osäkerhetsfaktorer

Väsentliga risker och osäkerhetsfaktorer framgår av årsre-
dovisningen för 2018. Den fortsatta kommersialiseringen
av Zubsolv medför en riskexponering av operationell ka-
raktär och Orexo är ständigt utsatt för risker relaterade till
immateriella rättigheter.

Uppsala, 11 juli, 2019
Orexo AB (publ)

Nikolaj Sørensen
VD och koncernchef

OREXO DELÅRSRAPPORT KV 2 2019 10

ÖVRIG INFORMATION

Styrelsens försäkran

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av företagets
och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som
företaget och de företag som ingår i koncernen står inför.

Rapporten är inte granskad av bolagets revisorer.

Uppsala, Sverige, 11 juli, 2019
Orexo AB (publ)

Martin Nicklasson
Styrelseordförande

Henrik Kjaer Hansen
Styrelseledamot

Staffan Lindstrand
Styrelseledamot

Kristina Schauman
Styrelseledamot

Kirsten Detrick
Styrelseledamot

David Coplman
Styrelseledamot

Mary-Pat Christie
Styrelseledamot

Fred Wilkinson
Styrelseledamot

Nikolaj Sørensen
President & CEO

11OREXO DELÅRSRAPPORT KV 2 2019

Finansiella rapporter, noter och
nyckeltal

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

SEK miljoner Noter 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Nettoomsättning 6 201,2 199,7 375,5 339,4 783,1
Kostnader för sålda varor -31,3 -37,6 -56,6 -86,0 -171,8
Bruttovinst 169,9 162,1 318,9 253,4 611,4

Försäljningskostnader -49,0 -48,6 -96,3 -92,0 -191,4
Administrationskostnader -24,5 -34,0 -94,6 -61,2 -166,7
Forsknings- och utvecklingskostnader -43,5 -37,0 -81,2 -82,4 -166,8
Övriga rörelseintäkter och rörelsekostnader -0,1 2,9 6,9 5,7 9,3
Rörelseresultat 52,8 45,4 53,8 23,5 95,8

Finansiella poster – netto 5,7 4,0 10,5 1,0 -3,6

Resultat före skatt 58,5 49,4 64,3 24,5 92,2

Skatt 4 -3,9 0,7 4,3 -0,4 45,7

Periodens resultat1 54,6 50,1 68,6 24,1 137,9

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

SEK miljoner 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Periodens resultat 54,6 50,1 68,6 24,1 137,9

Övrigt totalresultat

Poster som senare kan återföras i resultaträkningen:
Omräkningsdifferenser 0,5 5,3 3,7 6,5 7,0
Övrigt totalresultat för perioden, netto efter skatt 0,5 5,3 3,7 6,5 7,0

Summa totalresultat för perioden¹ 55,1 55,4 72,3 30,6 144,9

Resultat per aktie, före utspädning, kr 1,54 1,45 1,93 0,70 3,99
Resultat per aktie, efter utspädning, kr 1,51 1,45 1,90 0,70 3,93

1 Allt eget kapital och resultat för respektive period är hänförlig till moderbolagets aktieägare

OREXO DELÅRSRAPPORT KV 2 2019 12

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

KONCERNENS FÖRÄNDRINGAR I EGET KAPITAL

SEK miljoner 2019
30 jun

2018
30 jun

2018
31 dec

Ingående eget kapital 476,1 329,1 329,1
Summa totalresultat för perioden 72,3 30,6 144,9
Aktierelaterade ersättningar 4,4 1,5 2,1
Återköp av aktier — — —
Nyemissioner 0,0 0,1 0,1
Utgående eget kapital 552,9 361,3 476,1

KONCERNENS BALANSRÄKNING I SAMMANDRAG

SEK miljoner 2019
30 jun

2018
30 jun

2018
31 dec

TILLGÅNGAR

Anläggningstillgångar
Materiella anläggningstillgångar 19,4 20,3 20,0
Immateriella anläggningstillgångar 95,5 112,1 103,9
Nyttjanderättstillgångar 65,5 — —
Uppskjuten skattefordran 110,2 35,5 92,8
Övriga finansiella anläggningstillgångar 10,8 7,8 10,4
Summa anläggningstillgångar 301,4 175,7 227,2

Omsättningstillgångar
Varulager 150,6 194,2 173,6
Kundfordringar och andra fordringar 291,1 308,8 296,1
Likvida medel 697,0 494,8 589,8
Summa omsättningstillgångar 1 138,7 997,8 1 059,5

Summa tillgångar 1 440,1 1 173,5 1 286,7

EGET KAPITAL OCH SKULDER

Summa eget kapital 552,9 361,3 476,1

Långfristiga skulder
Avsättningar 7,8 3,9 6,5
Långfristiga skulder, räntebärande 321,3 319,8 320,6
Leasingskuld, långfristig 42,0 — —
Summa långfristiga skulder 371,2 323,7 327,1

Kortfristiga skulder
Avsättningar 298,4 307,9 265,8
Kortfristiga skulder, ej räntebärande 196,9 180,6 217,6
Leasingskuld, kortfristig 20,8 — —
Summa kortfristiga skulder 516,0 488,5 483,4

Summa skulder 887,2 812,2 810,5

Summa eget kapital och skulder 1 440,1 1 173,5 1 286,7

13OREXO DELÅRSRAPPORT KV 2 2019

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

KONCERNENS KASSAFLÖDESANALYS I SAMMANDRAG

SEK miljoner Noter 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Rörelseresultat 52,7 45,4 53,8 23,5 95,8
Erhållna räntor 2,6 — 4,7 — 3,1
Betalade räntor -3,6 -6,0 -7,4 -13,1 -14,8
Betald inkomstskatt -9,2 — -9,2 — -18,1
Justering för poster som ej ingår i kassaflödet 2 21,2 30,0 44,1 90,7 61,9

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital 63,8 69,4 86,1 101,1 127,9

Förändring av rörelsekapital -17,6 -30,4 11,0 43,8 114,1

Kassaflöde från den löpande verksamheten 46,1 39,0 97,1 144,9 242,0

Förvärv av materiella och immateriella tillgångar -0,8 -1,7 -0,8 -1,7 -3,6
Förvärv av finansiella anläggningstillgångar — — — — -2,5
Kassaflöde från investeringsverksamheten -0,8 -1,7 -0,8 -1,7 -6,2

Nyemission 0,0 0,1 0,0 0,1 0,1
Återköp aktier 0,0 — 0,0 — -0,1
Amortering av lån -3,8 0,4 -14,5 0,8 —
Kassaflöde från finansieringsverksamheten -3,8 0,5 -14,5 0,9 0,0

Periodens kassaflöde 41,6 37,8 81,7 144,1 235,8

Likvida medel vid periodens ingång 647,4 437,5 589,8 327,9 327,9

Kursdifferenser i likvida medel 8,1 19,5 25,5 22,8 26,1
Förändring likvida medel 49,7 57,3 107,2 166,9 261,9

Likvida medel vid periodens utgång 697,0 494,8 697,0 494,8 589,8

NYCKELTAL1

Nyckeltalen nedan är användbara för dem som läser de finansiella rapporterna och ett komplement till andra avkastningsmått vid
utvärdering av implementering av strategiska investeringar och koncernens förmåga att nå finansiella mål och åtaganden.

2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Rörelsemarginal, % 26,2 22,7 14,3 6,9 12,2
Avkastning på eget kapital, % 10,4 15,0 13,3 7,0 34,3
Nettoskuldsättning, SEK miljoner -375,7 -175,0 -375,7 -175,0 -269,2
Skuldsättningsgrad, % 58,1 88,5 58,1 88,5 67,3
Soliditet, % 38,4 30,8 38,4 30,8 37,0
Antal aktier, före utspädning 35 498 310 34 560 456 35 498 310 34 560 456 34 560 456
Antal aktier, efter utspädning 36 153 872 34 619 261 36 153 872 34 619 261 35 095 980
Resultat per aktie, före utspädning, kr 1,54 1,45 1,93 0,70 3,99
Resultat per aktie, efter utspädning, kr 1,51 1,45 1,90 0,70 3,93
Antal anställda vid periodens slut 130 89 130 89 129
Eget kapital, SEK miljoner 552,9 361,3 552,9 361,3 476,1
Sysselsatt kapital, SEK miljoner 874,3 681,1 874,3 681,1 796,7
Rörelsekapital, SEK miljoner -74,4 14,5 -74,4 14,5 -13,8

1 Definitioner av nyckeltal återfinns på sidan 20 i denna rapport

OREXO DELÅRSRAPPORT KV 2 2019 14

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

SEK miljoner Noter 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Nettoomsättning 101,2 89,3 218,0 147,9 407,6
Kostnad sålda varor -23,0 -24,9 -50,3 -50,7 -116,2
Bruttoresultat 78,2 64,4 167,7 97,2 291,4

Försäljningskostnader -2,1 11,0 -5,0 10,3 -10,3
Administrationskostnader -16,4 -27,2 -78,9 -46,9 -135,2
Forsknings- och utvecklingskostnader -36,1 -29,5 -66,5 -68,5 -138,3
Övriga rörelseintäkter och rörelsekostnader 13,5 2,9 35,6 5,7 50,6
Rörelseresultat 37,0 21,6 52,8 -2,2 58,1

Ränteintäkter och räntekostnader -2,9 -3,7 -6,3 -7,3 -14,4
Övriga finansiella intäkter och kostnader 7,5 7,5 14,7 8,3 8,2
Finansiella poster – netto 4,6 3,9 8,4 1,0 -6,1

Resultat före skatt 41,6 25,5 61,2 -1,2 52,0

Skatt 4 0,0 1,9 0,0 1,9 53,3

Periodens resultat 41,6 27,4 61,2 0,7 105,3

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTAT

SEK miljoner 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Periodens resultat 41,6 27,4 61,2 0,7 105,3

Övrigt totalresultat — — — — —

Summa totalresultat för perioden 41,6 27,4 61,2 0,7 105,3

15OREXO DELÅRSRAPPORT KV 2 2019

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

SEK miljoner 2019
30 jun

2018
30 jun

2018
31 dec

TILLGÅNGAR

Anläggningstillgångar
Immateriella anläggningstillgångar 95,5 112,1 103,9
Materiella anläggningstillgångar 19,4 29,7 20,0
Uppskjuten skattefordran 60,9 — 60,9
Aktier i dotterbolag 153,4 151,0 152,3
Summa anläggningstillgångar 329,2 292,8 337,1

Omsättningstillgångar
Varulager 133,7 158,7 155,3
Kundfordringar och andra fordringar 135,3 133,6 166,8
Kassa och bank 391,8 241,5 303,2
Summa omsättningstillgångar 660,8 533,8 625,3

Summa tillgångar 990,0 826,6 962,4

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER

Eget kapital 482,7 311,8 416,9

Långfristiga skulder
Avsättningar 5,5 3,5 4,9
Obligationslån 321,3 319,8 320,6
Summa långfristiga skulder 326,8 323,3 325,5

Kortfristiga skulder
Leverantörsskulder 12,1 16,7 19,6
Övriga skulder 7,0 11,2 25,3
Skuld koncernföretag 137,6 140,3 143,2
Upplupna kostnader och förutbetalda intäkter 23,8 23,3 32,0
Summa kortfristiga skulder 180,5 191,5 220,1

Summa skulder 507,3 514,8 545,6

Summa eget kapital och skulder 990,0 826,6 962,4

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

OREXO DELÅRSRAPPORT KV 2 2019 16

SEK miljoner 2019
apr-jun

2019
jan-jun

Nettoomsättning — —
Kostnader för sålda varor — —
Bruttoresultat 0,0 0,0
Försäljningskostnader 0,1 0,1
Administrationskostnader 0,1 0,2
Forsknings- och utvecklingskostnader 0,2 0,5
Övriga rörelseintäkter och rörelsekostnader — —
Rörelseresultat 0,4 0,8
Finansiella poster — netto -0,7 -1,5
Resultat före skatt -0,3 -0,7
Skatt 0,1 0,1
Periodens resultat -0,3 -0,6

1. Redovisningsprinciper

Denna rapport är upprättad i enlighet med IAS 34.
Orexo tillämpar IFRS som antagits av EU.

De redovisningsprinciper som anges nedan
överensstämmer med dem som användes vid
upprättandet av Årsredovisningen för 2018.

Moderbolagets redovisning är upprättad i enlighet med
RFR 2, samt Årsredovisningslagens 9 kapitel.

Noter

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

Nya och ändrade redovisningsprinciper från 2019
IFRS 16 leasing har ersatt IAS 17. Enligt den nya
standarden ska de flesta leasade tillgångar redovisas
i balansräkningen och leasingtagare ska dela upp
kostnaden i räntebetalningar samt avskrivningar på
tillgången. Standarden tillämpas av koncernen från
och med 1 januari 2019. Moderbolaget tillämpar
undantagsregeln i RFR 2. Orexo tillämpade den
förenklade övergångsmetoden och den huvudsakliga
påverkan på Orexos redovisning härrör från
redovisningen av hyreskontrakt avseende lokaler. Den
ingående effekten på balansräkningen i koncernen
per den 1 januari 2019 var att en leasingtillgång
(nyttjanderättstillgångar) respektive en leasingskuld
tillkom om vardera SEK 71,4 miljoner. Resultateffekten
för Q2 2019 uppgick till SEK -0,3 miljoner. Skillnaden
mellan leasingskuldernas öppningsbalanser och
återstående operationella leasingavgifter enligt IAS
17 är redovisade i Årsredovisningen för 2018, och
beror huvudsakligen på diskontering av framtida
leasingavgifter.

JUSTERINGAR FÖR IFRS 16

SEK miljoner 2018-12-31
Effekt av

övergång till
IFRS 16

2019-01-01

TILLGÅNGAR
Nyttjanderättstillgångar — 74,1 74,1
Upplupna intäkter och förutbetalda kostnader 25,7 -2,7 23,0
Totalt 25,7 71,4 97,1

EGET KAPITAL OCH SKULDER
Leasingskuld, långfristig — 52,0 52,0
Leasingskuld, kortfristig — 19,4 19,4
Totalt 0,0 71,4 71,4

17OREXO DELÅRSRAPPORT KV 2 2019

3. Rättstvister

Rättstvist mot Actavis angående patentintrång
avseende deras generiska versioner av Suboxone® och
Subutex® tabletter i USA
I mars 2017 lämnade Orexo in en stämningsansökan
avseende patentintrång mot Actavis Elizabeth LLC, Actavis
Pharma, Inc., och dess moderbolag Teva (gemensamt
“Actavis”). Orexo hävdar att Actavis generiska versioner av
Suboxone och Subutex tabletter gör intrång på
Orexos amerikanska patent 8,454,996 (patent ‘996).
Actavis generiska version av Suboxone godkändes
av den amerikanska läkemedelsmyndigheten, FDA, i
februari 2013 och deras generiska version av Subutex
i februari 2015. Orexo sökte ersättning för skador
orsakade av Actavis intrång på patent ‘996 sedan året för
godkännandet av dessa två produkter. Den 29 mars 2019
beslutade distriktsdomstolen i Delaware att Actavis inte
gör intrång i patent ´996 med deras generiska versioner
av Suboxone och Subutex. Under kvartalet lämnades
en ansökan in om en ny rättegång i distriktsdomstolen i
Delaware.

4. Uppskjuten skatt

Den nya lagstiftningen ändrar den svenska
inkomstskattesatsen till 21,4 procent från och med den
1 januari 2019 och till 20,6 procent från och med
1 januari 2021. I enlighet med IFRS, som på detta område
bygger på en princip att förändringar i skattesatser
omedelbart bör införlivas i redovisningen, har bolaget
utfört en skatteanalys av de relevanta skattepositionerna.
Det skattemässiga underskottet i koncernen uppgår till
SEK 1 414 miljoner per den 31 december 2018 och avser
svenska företag. Uppskjutna skattefordringar om SEK
60,9 miljoner har aktiverats per den 30 juni 2019 utav
totala underskottsavdraget, enligt bolagets bedömning
för att uppfylla kraven i IAS 12. Det finns ingen tidsgräns
för när resterande förlustavdrag kan utnyttjas. Resten
av skatteeffekten av koncernens temporära skillnader
relateras till icke-avdragsgilla kortfristiga avsättningar
för försäljningsrabatter, returer, distribution och andra
relevanta avdrag i bolagets verksamhet i US.

5. Finansiella instrument	
				
Koncernens finansiella instrument består av kortfristiga
fordringar, långfristiga fordringar, likvida medel,
kortfristiga icke-räntebärande skulder, kortfristiga
räntebärande skulder och långfristiga räntebärande
skulder. De finansiella instrument som innehas av
koncernen redovisas till upplupet anskaffningsvärde
beräknad med effektiva räntemetoden. Gruppen innehar
inte några ekonomiska instrument som redovisas till
verkligt värde. Värdet på finansiella instrument som
innehas i balansräkningen är väsentligen detsamma som
bokföringsvärdet.						
							
6. Transaktioner med närstående
	 	
Det har inte skett några väsentliga transaktioner med
närstående under perioden.	

7. Viktiga händelser efter periodens utgång

›	 Tecknat ett licens- och varuförsörjningsavtal
för Zubsolv i Australien och Nya Zeeland med
Mundipharma Pty Ltd.

›	 SEK 32,5 miljoner (10 procent) av
företagsobligationslånet kommer återbetas i förtid i
augusti 2019

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

2. Kassaflöde

JUSTERINGAR FÖR EJ KASSAFLÖDESPÅVERKADE POSTER

SEK miljoner 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Avskrivningar/amorteringar och nedskrivningar 7,6 5,2 18,5 10,3 20,8
Förändringar i avsättningar 12,1 27,5 24,6 84,7 45,6
Aktierelaterade ersättningar 1,3 0,4 4,4 1,5 2,1
Valutakursintäkter och kostnader 0,1 -3,1 -3,4 -5,8 -6,5
Totalt 21,2 30,0 44,1 90,7 61,9

OREXO DELÅRSRAPPORT KV 2 2019 18

SEK miljoner 2019 apr-jun

Typ av intäkt Zubsolv® Abstral® Edluar® OX-MPI Totalt

Försäljning av produkter 184,4 — — — 184,4

Royalty — 13,1 2,4 — 15,5

Delmålsbetalningar — — — 1,3 1,3

Totala intäkter från kundavtal 184,4 13,1 2,4 1,3 201,2

Geografiska marknader Zubsolv Abstral Edluar OX-MPI Totalt

USA 184,4 1,0 1,2 — 186,6

EU — 4,5 0,3 1,3 6,0

Övriga världen — 7,6 1,0 — 8,6

Totala intäkter från kundavtal 184,4 13,1 2,4 1,3 201,2

SEK miljoner 2018 apr-jun

Typ av intäkt Zubsolv Abstral Edluar OX-MPI Totalt

Försäljning av produkter 158,4 — — — 158,4

Royalty — 11,9 -1,4 — 10,5

Delmålsbetalningar 30,8 — — — 30,8

Totala intäkter från kundavtal 189,2 11,9 -1,4 0,0 199,7

Geografiska marknader Zubsolv Abstral Edluar OX-MPI Totalt

USA 158,4 1,3 -2,0 — 157,6

EU 30,8 5,1 0,3 — 36,2

Övriga världen — 5,5 0,3 — 5,8

Totala intäkter från kundavtal 189,2 11,9 -1,4 0,0 199,7

SEK miljoner 2019 jan-jun

Typ av intäkt Zubsolv Abstral Edluar OX-MPI Totalt

Försäljning av produkter 346,1 — — — 346,1

Royalty — 24,0 4,2 — 28,1

Delmålsbetalningar — — — 1,3 1,3

Totala intäkter från kundavtal 346,1 24,0 4,2 1,3 375,5

Geografiska marknader Zubsolv Abstral Edluar OX-MPI Totalt

USA 346,1 2,3 1,6 — 349,8

EU — 10,4 0,8 1,3 12,5

Övriga världen — 11,3 1,8 — 13,1

Totala intäkter från kundavtal 346,1 24,0 4,2 1,3 375,5

Geografisk fördelning av royalties och delmålsbetalningar grundas på motpartens säte.

FINANSIELLA RAPPORTER, NOTER OCH NYCKELTAL

8. Intäkter från kundavtal

19OREXO DELÅRSRAPPORT KV 2 2019

SEK miljoner 2018 jan-jun

Typ av intäkt Zubsolv® Abstral® Edluar® OX-MPI Totalt

Försäljning av produkter 289,5 — — — 289,5

Royalty — 17,7 1,4 — 19,1

Delmålsbetalningar 30,8 — — — 30,8

Totala intäkter från kundavtal 320,3 17,7 1,4 0,0 339,4

Geografiska marknader Zubsolv Abstral Edluar OX-MPI Totalt

USA 289,5 2,8 -1,3 — 291,0

EU 30,8 3,9 0,7 — 35,4

Övriga världen — 11,0 2,0 — 13,0

Totala intäkter från kundavtal 320,3 17,7 1,4 0,0 339,4

SEK miljoner 2018 jan-dec

Typ av intäkt Zubsolv Abstral Edluar OX-MPI Totalt

Försäljning av produkter 626,9 — — — 626,9

Royalty 0,1 118,8 6,6 — 125,4

Delmålsbetalningar 30,8 — — — 30,8

Totala intäkter från kundavtal 657,8 118,8 6,6 0,0 783,1

Geografiska marknader Zubsolv Abstral Edluar OX-MPI Totalt

USA 621,5 4,8 0,7 — 627,0

EU 36,2 90,1 1,2 — 127,5

Övriga världen — 24,0 4,7 — 28,6

Totala intäkter från kundavtal 657,8 118,8 6,6 0,0 783,1

OREXO DELÅRSRAPPORT KV 2 2019 20

DEFINITIONER OCH AVSTÄMNING AV NYCKELTAL

Definitioner och avstämning av nyckeltal

NYCKELTAL OCH VISS ANNAN RÖRELSEINFORMATION OCH INFORMATION PER AKTIE HAR DEFINIERATS ENLIGT FÖLJANDE

Marginaler Definition/beräkning Syfte

Bruttomarginal Bruttoresultat dividerat med
Nettoomsättningen

Bruttomarginalen används för att mäta den relativa lönsamheten
för sålda varor

Rörelsemarginal
(EBIT marginal)

Rörelseresultatet före finansiella poster och
skatt i procent av nettoomsättningen Rörelsemarginalen används för att mäta operativ lönsamhet

USA rörelsemarginal
(EBIT marginal)

USA rörelseresultatet (SEK) före finansiella
poster och skatt i procent av USA
nettoomsättningen (SEK)

USA Rörelsemarginalen används för att mäta operativ lönsamhet

Avkastning Definition/beräkning Syfte

Avkastning på eget
kapital

Periodens resultat i procent av
genomsnittligt eget kapital

Avkastning på eget kapital används för att analysera lönsamhet
över tid, givet de resurser som är hänförliga till moderbolagets
ägare

Kapitalstruktur Definition/beräkning Syfte

Nettoskuldsättning
Kort- och långfristiga räntebärande
skulder inklusive pensionsskulder, minus
likvida medel

Nettoskulden används som ett mått på förmågan att med
tillgängliga likvida medel betala av samtliga skulder om dessa
förföll på dagen för beräkningen

Skuldsättningsgrad Räntebärande skulder dividerade med
eget kapital

Nettoskuldsättningsgraden mäter storleken på skulden ett företag
använder för att finansiera sina tillgångar i förhållande till det
värdebelopp som representeras i eget kapital.

Soliditet Eget kapital i relation till
balansomslutningen

Nyckeltalet är en indikator på bolagets hävstång för finansiering
av bolaget

Rörelsekapital
Totala omsättningstillgångar exklusiv likvida
medel minus kortfristiga skulder exklusiv
räntebärande kortfristiga skulder.

Rörelsekapitalet används för att mäta företagets förmåga, utöver
likvida medel och räntebärande kortfristiga skulder, att möta
kortfristiga kapitalkrav

Sysselsatt kapital Räntebärande skulder och eget kapital Sysselsatt kapital mäter företagets förmåga att, utöver likvida
medel, tillgodose rörelsens behov

Bruttoinvesteringar Värdet av en investering innan
avskrivningar

Bruttoinvesteringar är ett mått på bolagets investeringar i
materiella och immateriella anläggningstillgångar

Data per aktie Definition/beräkning Syfte
Antal aktier efter
utspädning

Aktier vid periodens slut justerat för
utspädningseffekten av potentiella aktier Används för att beräkna resultat per aktier efter utspädning

Resultat per aktie,
före utspädning

Resultatet dividerat med genomsnittligt
antal utestående aktier före utspädning

Resultat per aktie mäter hur mycket av nettovinsten som är
tillgänglig för utdelning till aktieägarna per aktie före utspädning

Resultat per aktie,
efter utspädning

Resultatet dividerat med genomsnittligt
antal utestående aktier efter utspädning

Resultat per aktie mäter hur mycket av nettovinsten som är
tillgänglig för utdelning till aktieägarna per aktie efter utspädning

Övriga definitioner Definition/beräkning Syfte

Bruttointäkter
Summan av alla fakturerade
försäljningstransaktioner redovisade
under en period utan några avdrag.

Avspeglar företagets fakturerade intäkter utan några avdrag

Nettointäkter
Bruttointäkter minus avdrag för
försäljningsrabatter, försäljningsbidrag,
distribution, returer och
andra relevanta avdrag

Avspeglar företagets fakturerade intäkter efter avdrag

Brutto/Netto ratio Nettointäkter delat med Bruttointäkter Avspeglar en relativ del av nettoomsättningen i procent av
bruttointäkterna

Rörelsekostnader
Kostnader som uppstår i det dagliga
arbetet i rörelsen. Kostnader relaterade till
finansiering anses inte som en del av den
dagliga verksamheten

Rörelsekostnader avspeglar kostnader för försäljning,
administration, forsknings- och utveckling, avskrivningar, samt
övriga rörelseintäkter och rörelsekostnader

USA Rörelseresultat
(USA EBIT)

USA nettoomsättning minus
konsoliderade USA kostnader för sålda
varor minus USA rörelsekostnader

Resultatmått som avspeglar det direkta bidraget från USA
verksamheten

Rörelseresultat (EBIT) Rörelseresultatet före finansiella poster
och skatt

Nyckeltalet möjliggör jämförelser av lönsamheten oavsett
bolagsskattesats och oberoende av bolagets finansieringsstruktur

EBITDA
Resultat före räntor, skatter, avskrivningar
och amorteringar. Rörelseresultat plus
avskrivningar

Resultatmått som är närmare korrelerat med kassaflöde, då icke-
kassapåverkande objekt som avskrivningar och amorteringar är
uteslutna

Resultat före skatt Rörelseresultat plus finansiella poster -
netto

Resultatet före skatt avspeglar resultat efter, eventuella
resultat från andelar i koncern- och intressebolag, resultat
från värdepapper och fordringar som faller inom typen
anläggningstillgångar samt räntekostnader och ränteintäkter

21OREXO DELÅRSRAPPORT KV 2 2019

DEFINITIONER OCH AVSTÄMNING AV NYCKELTAL

NYCKELTAL OCH VISS ANNAN RÖRELSE – OCH AKTIERELATERAD INFORMATION ÄR AVSTÄMT PÅ FÖLJANDE SÄTT

EBITDA SEK miljoner 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

EBIT 52,8 45,4 53,8 23,5 95,8
Avskrivningar och amorteringar 7,6 5,2 18,5 10,3 20,8
EBITDA 60,4 50,6 72,3 33,7 116,6
Kostnader för patenttvist 3,1 17,0 51,8 25,2 82,8
EBITDA exklusive kostnader för patenttvist 63,5 67,6 124,1 58,9 199,4

AVKASTNING PÅ EGET KAPITAL 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Eget kapital, ingående balans 496,6 305,4 476,1 329,1 329,1
Eget kapital, utgående balans 552,9 361,3 552,9 361,3 476,1
Genomsnittligt eget kapital 524,8 333,3 514,5 345,2 402,6
Periodens resultat 54,6 50,1 68,6 24,1 137,9
Avkastning på eget kapital % 10,4 15,0 13,3 7,0 34,3

RÖRELSEKOSTNAD SEK miljoner 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Försäljningskostnader -49,0 -48,6 -96,3 -92,0 -191,4
Administrativa kostnader -24,5 -34,0 -94,6 -61,2 -166,7
Forsknings- och utvecklingskostnader -43,5 -37,0 -81,2 -82,4 -166,8
Övriga rörelseintäkter och rörelsekostnader -0,1 2,9 6,9 5,7 9,3
Rörelsekostnader -117,1 -116,7 -265,1 -229,9 -515,6

BRUTTOINVESTERINGAR SEK miljoner 2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Investeringar i materiella anläggningstillgångar 0,7 1,7 0,7 1,7 2,9
Investeringar i immateriella anläggningstillgångar 0,1 0,0 0,1 0,0 0,7
Bruttoinvesteringar 0,8 1,7 0,8 1,7 3,6

USA Rörelseresultat (EBIT) SEK miljoner och
rörelsemarginal (EBIT marginal) %

2019
apr-jun

2018
apr-jun

2019
jan-jun

2018
jan-jun

2018
jan-dec

Koncernens rörelseresultat 52,8 45,4 53,8 23,5 95,8
Rörelseresultat-påverkande poster ej hänförliga till USA-
verksamheten -34,7 -10,1 -105,6 -57,3 -102,5

USA Rörelseresultat 87,5 55,5 159,4 80,8 198,3
USA Rörelsemarginal % 47,4 35,0 46,1 27,9 31,9

OREXO DELÅRSRAPPORT KV 2 2019 22

ORDLISTA

Ordlista

Alfentanil
En opioid med starkt smärtlindrande effekt
American Depositary Receipt (ADR)
Ett värdepapper, utfärdat av en depåbank, som representerar
ägandet av ett företags underliggande aktier. ADR-program
skapas för att underlätta för amerikanska investerare att äga
aktier i icke amerikanska företag och att kunna handla med dem
på samma sätt som med amerikanska värdepapper.
ANDA
Abbreviated New Drug Application (ANDA) är en förenklad
registreringsansökan i USA för godkännandet av ett generiskt
läkemedel för ett befintligt licensierat eller godkänt läkemedel
Anestesi
Narkos
Betalarsegmentet Cash & Vouchers
Ett av tre tydliga betalarsegment på den amerikanska
marknaden för behandling av opioidberoende. Patienter i detta
segment betalar själva för sina utskrivna läkemedel
Betalarsegmentet Commercial
Ett av tre tydliga betalarsegment på den amerikanska
marknaden för behandling av opioidberoende. Privata
försäkringsbolag eller arbetsgivare står för kostnaderna
Betalarsegmentet Public
Ett av tre tydliga betalarsegment på den amerikanska
marknaden för behandling av opioidberoende. Detta segment
omfattar delstats- och statligt finansierade subventionsprogram
inom t ex ManagedMedicaid, FFS Medicaid, Medicare Part D
Buprenorfin
En opioid med stark effekt som tidigare användes för
smärtlindring, men som nu främst används för att avvänja
patienter från mer beroende framkallande opioider som morfin
CARA
Comprehensive Addiction and Recovery Act (CARA) är sedan
juli 2016 en lag i USA. CARA tillåter en rad finansiella bidrag
som syftar till att bland annat utveckla behandlingsprogram
vilket ytterligare utökar delegerad förskrivningsrättighet av
buprenorfin till sjuksköterskor och läkarassistenter
CHMP
Europeiska läkemedelsmyndighetens vetenskapliga kommitté
för humanläkemedel
CLI
Cysteinyl Leukotriene Inhibitor
Drug Delivery
Den process genom vilken ett läkemedel får den
sammansättning och form som möjliggör att den aktiva
substansen fungerar på ett optimalt sätt
EMA
Europeiska läkemedelsmyndigheten
Fas I-studier
Studier främst av ett läkemedels säkerhet. Görs på friska
frivilliga personer
Fas II-studier
Studier av ett läkemedels säkerhet och effekt samt lämplig dos.
Görs på ett begränsat antal patienter
Fas III-studier
Studier av ett läkemedels säkerhet och effekt i den kliniska
verkligheten. Görs på ett stort antal patienter

FDA
Amerikanska läkemedelsmyndigheten
Fentanyl
En opioid med liknande verkan på levande organismer som
morfin. Används huvudsakligen för att uppnå anestesi och
smärtlindring
Genombrottssmärta
En kortvarig intensiv smärtepisod som uppträder utöver en i
övrigt välkontrollerad, långvarig opioidbehandlad smärta
GMP
Good Manufacturing Practice, god tillverkningssed
HHS
Amerikanska hälso- och sjukvårdsdepartmentet
In Vitro studier
I in vitro studier undersöks levande materia utanför sin naturliga
kropp i t.ex ett provrör
IP
Immateriella rättigheter
Kliniska studier/Kliniska prövningar
Studier av ett läkemedels effekt och säkerhet i människa
LTM
En förkortning av Last Twelve Months, de senaste tolv
månaderna
Naloxon
Motgift mot opioider
NSAID
Icke-steroida inflammationshämmande läkemedel är
verksamma mot smärta, inflammation och feber
NTRx
Antal tabletter per recept dividerat med 30
Opioider
Samlingsnamn för ämnen som via opioidreceptorer verkar på
nervceller, huvudsakligen i centrala nervsystemet
PBM (Pharmacy Benefit Manager)
Ansvarig för kostnaderna för receptbelagda läkemedel och
efterlevnaden av rekommendationslistor på uppdrag av
försäkringsbolag och arbetsgivare i USA
PGE
Prostaglandin (PG) E2 – biologiskt aktiv mediator som bildas
lokalt från arakidonsyra vid inflammation
Preklinisk utveckling/Prekliniska studier
Studier av ett läkemedels effekt och säkerhet innan man går in i
människa. Kan göras i djur och olika cellsystem
Prissubvention
Bidrag från stat eller försäkringsbolag i syfte att sänka priset på
läkemedel/behandling
Proof of Concept studier
En ”proof of concept” studie utförs för att få en första indikation
på en idés genomförbarhet i praktiken
Sublingual
Under tungan
Zolpidem
En läkemedelssubstans som används vid tillfälliga och kortvariga
sömnbesvär

Denna information är sådan information som Orexo AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Information
lämnades genom ovanstående kontaktpersoners försorg, för offentliggörande den 11 juli, 2019, kl 8.00 CET.

