

Delårsrapport januari-juni 2016

Om Orexo

Orexo är ett specialistläkemedelsbolag som kommersialiserar sin egen patentskyddade produkt Zubsolv® för

behandling av opiatberoende i USA. Zubsolv är en avancerad tablettberedning av buprenorfin och naloxon baserad

på Orexos unika kunskap och expertis i sublingual drug delivery. FoU fokuserar på nya förbättrade produkter, som

möter stora medicinska behov, genom omformulering av välkända substanser i kombination med sin egen

patenterade teknologi. Orexos aktie är noterad på Nasdaq Stockholm Mid Cap (STO:ORX) och finns tillgänglig som

ADRs på OTCQX (ORXOY) i USA. Orexos globala huvudkontor och FoU finns i Uppsala.

För mer information om Orexo se vänligen www.orexo.se eller följ oss på Twitter, @orexoabpubl.

“När beskedet kom om att patienttaket lyfts från 100

till 275 i USA är det med glädje och entusiasm jag ser

fram emot möjligheterna som det innebär för Orexo”.

Nikolaj Sørensen, VD och koncernchef

Nikolaj Sørensen, President and CEO

http://www.orexo./

Innehållsförteckning

Andra kvartalet 2016, första halvåret 2016 och viktig händelse efter periodens utgång 1

VD-kommentar 3

Delårsperioden januari-juni i siffror 4

-intäkter 4

-kostnader och resultat 5

-kassaflöde och finansiell ställning 6

-investeringar i anläggningstillgångar 7

-verksamhet 7

-moderbolag 10

-risker och osäkerhetsfaktorer 10

-styrelsens försäkran 11

Finansiella rapporter och nyckeltal 12

Noter 17

Definitioner av nyckeltal 19

Ordlista 20

Kommande rapporttillfällen

Delårsrapport januari – september 2016 20 oktober 2016

Bokslutskommuniké för räkenskapsåret 2016 26 januari 2017

Delårsrapporten presenteras vid en telefonkonferens på publiceringsdagen. Uppgifter om hur

telefonkonferensen nås, lämnas på sidan 2 samt på Orexos webbplats.

Delårsrapport januari-juni 2016

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

Om inget annat anges I denna delårsrapport, avses koncernen. Siffror inom parentes anger utfall för motsvarande period 2015.

Positivt kassaflöde och rörelseresultat. Expansion av Zubsolv® på nya
marknader och förbättrad subvention i USA.

Andra kvartalet 2016
 Nettoomsättning 188,2 (126,5) MSEK.

 Zubsolv nettoomsättning 178,2 (91,1) MSEK.

 Resultat efter skatt 5,0 (-84,6) MSEK.

 Resultat per aktie 0,14 (-2,46) SEK.

 Kassaflöde från löpande verksamhet 20,0 (-35,6) MSEK.

 Likvida medel 252,9 (282,1) MSEK.

 Zubsolv valdes ut av delstaten Maryland som enda rekommenderade buprenorfin/naloxone

läkemedel på FFS Medicaids lista, från och med 1 juli 2016.

 Ett licensavtal tecknades med Mundipharma, som erhåller globala rättigheter till Zubsolv utanför

USA. En förskottsbetalning på 65,4 MSEK (7 MEUR) ingår i kvartalsresultatet. Avtalet innehåller

också möjliga framtida royalties och delmålsbetalningar.

Första halvåret 2016
 Nettoomsättning 339,2 (275,5) MSEK.

 Zubsolv nettoomsättning 276,6 (185,6) MSEK.

 Resultat efter skatt -29,5 (-100,1) MSEK.

 Resultat per aktie -0,85 (-2,91) SEK.

 Kassaflöde från löpande verksamhet 42,5 (-29,0) MSEK.

 AstraZeneca förvärvade alla rättigheter till Orexos OX-CLI projekt för 40,8 MSEK (5 MUSD).

I avtalet ingår också möjliga framtida royalties och delmålsbetalningar.

Viktig händelse efter periodens utgång
 Det amerikanska Hälso- och sjukvårdsdepartementet (HHS) meddelade att taket för behandling med

buprenorfin höjs från 100 till 275 patienter.

MSEK 2016 2015 2016 2015 2015

 apr-jun apr-jun jan-jun jan-jun jan-dec

Nettoomsättning 188,2 126,5 339,2 275,5 643,3

EBIT 12,1 -77,3 -14,1 -85,4 -169,0

EBITDA 17,2 -74,2 -2,3 -79,3 -88,3

Resultat efter skatt 5,0 -84,6 -29,5 -100,1 -198,0

Resultat per aktie, SEK 0,14 -2,46 -0,85 -2,91 -5,74

Kassaflöde från den löpande

verksamheten 20,0 -35,6 42,5 -29,0 -102,2

Likvida medel 252,9 282,1 252,9 282,1 198,1

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

2

Telefonkonferens

VD Nikolaj Sørensen och CFO Henrik Juuel presenterar rapporten vid en telefonkonferens den 12 juli kl 14.00.

Presentationen finns tillgänglig via länk och på hemsidan.

Internet: https://wonderland.videosync.fi/2016-07-12-orexo-q2report

Telefon: 08 566 426 62 (SE), +44 20 300 898 04 (UK) eller +1 855 753 2236 (USA).

För ytterligare information, vänligen kontakta:

Nikolaj Sørensen, VD och koncernchef, eller Henrik Juuel, EVP och CFO

Tel: 018 780 88 00, E-mail: ir@orexo.com

https://wonderland.videosync.fi/2016-07-12-orexo-q2report

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

3

VD-kommentar

Under kvartalet uppnådde Orexo flera viktiga mål och den ekonomiska ställningen fortsatte stärkas

genom ett positivt resultatbidrag och, för andra kvartalet i rad, även ett positivt kassaflöde.

När beskedet kom om att patienttaket lyfts i USA är det med glädje och entusiasm jag ser på

möjligheterna som det innebär för Orexo. Från att tidigare kunnat behandla 100 opiatberoende

patienter per läkare och år kan nu antalet patienter uppgå till 2751. Jag räknar med att

marknadsexpansionen kommer vara till fördel för Zubsolv® och Orexo.

Mot bakgrund av den förväntade ökningen av patienternas tillgång till behandling glädjer det mig att

kunna meddela att Zubsolv, från och med 1 juli, är den enda rekommenderade buprenorfin/naloxon

produkten på FFS Medicaids lista i delstaten Maryland. I jämförelse med andra delstater i USA är FFS

Medicaid störst i Maryland. Beslutet i Maryland stärker Orexos och Zubsolvs position i det allt viktigare

Public segmentet.

Det är också glädjande att Zubsolvs nettoförsäljning i USA, före implementeringen av avtalet i Maryland

och förväntad tillväxt till följd av höjt patienttak, ökade med närmare 15 procent i jämförelse med

föregående kvartal. Ökningen drevs av ökad efterfrågan, förändringar i varulagret och en förbättrad

relation mellan brutto- och nettoförsäljning.

Opiatberoende är ett växande globalt problem. Idag uppskattas 20 miljoner människor utanför USA lida

av sjukdomen. Jag ser fram emot att göra Zubsolv tillgängligt för patienter över hela världen genom ett

framgångsrikt partnerskap med Mundipharma. Orexo har prioriterat att hitta en partner med en

internationell organisation som täcker Zubsolvs samtliga nyckelmarknader och som tidigare visat ha stor

förmåga att framgångsrikt lansera och kommersialisera flera olika produkter globalt. Förutom värdet

som skapas av lanseringen utanför USA räknar vi också med att samarbetet för med sig andra

stordriftsfördelar som kommer ge ett positivt bidrag till vårt värdeskapande och stödja utvecklingen

mot hållbar lönsamhet.

Jag är stolt över att vi under kvartalet uppnådde ett positivt rörelseresultat och kassaflöde. Framför allt

till följd av att vi slöt avtal med Mundipharma och en fortsatt förbättring av de finansiella resultaten.

Samtidigt ökade kostnaderna för den pågående patenttvisten med Actavis i USA, som en följd av att

rättegången i Delaware avslutades. Vi är fortsatt övertygade om att rätten kommer stödja giltigheten av

våra patent för Zubsolv och därmed möjliggöra att till fullo dra nytta av de möjligheter som öppnats

under kvartalet och i början av juli.

Nikolaj Sørensen

VD och koncernchef

1 https://www.whitehouse.gov/the-press-office/2016/07/06/fact-sheet-obama-administration-takes-more-actions-address-prescription

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

4

Delårsperioden januari-juni i siffror

Intäkter

Lanserade produkter
Den globala försäljningen av Zubsolv® uppgick under andra kvartalet till 178,2 (91,1) MSEK en ökning med

96 procent jämfört med samma period föregående år och en ökning med 81 procent jämfört med första

kvartalet 2016. Förskottsbetalningen på 65,4 MSEK (7 MEUR), hänförlig till det tecknade licensavtalet med

Mundipharma, var en viktig tillväxtfaktor.

Försäljningen av Zubsolv på den amerikanska marknaden uppgick till 112,8 (91,1) MSEK vilket motsvarar

en tillväxt på nästan 24 procent jämfört med samma period föregående år, nästan 15 procents tillväxt

jämfört med föregående kvartal och 18 procent i USD. Förutom växelkurseffekten, bidrog alla

tillväxtfaktorer positivt till Zubsolvs tillväxt jämfört med föregående kvartal. Efterfrågan ökade med 4,4

procent, driven av säsongsvariationer, generell marknadstillväxt och ökade marknadsandelar.

Förändringen i grossisternas varulager bidrog något positivt, den genomförda prisökningen under första

kvartalet 2016 fick full effekt under andra kvartalet och slutligen relationen mellan brutto- och

nettoförsäljning som var något bättre i jämförelse med första kvartalet 2016. Relationen mellan brutto-

och nettoförsäljning påverkades delvis av engångsjusteringar av provisioner hänförliga till tidigare

perioder. Med hänsyn till det sistnämnda samt att avtalet med Maryland förändrar fördelningen mellan

betalarsegmenten förväntas relationen mellan brutto- och nettoförsäljning bli lägre under andra halvåret.

Nyckelfaktorers inverkan på Zubsolvs tillväxt i USA under andra kvartalet 20161

1 Orexos analys baseras på IMS siffror.

För Abstral® uppgick royalty och delmålsbetalningar till totalt 5,4 (27,8) MSEK för perioden april-juni 2016,

och till 13,6 (69,6) MSEK för perioden januari-juni 2016. Minskningen jämfört med föregående år förklaras

av utebliven fast royalty för Abstral. Denna fasta royalty representerade en periodisering, i enlighet med

avtalet med ProStrakan från 2012, och påverkade resultaträkningen för sista gången i maj 2015.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

5

Royaltyintäkterna från Edluar® uppgick under perioden april-juni 2016 till 4,5 (3,3) MSEK och för perioden

januari-juni 2016 till 8,1 (7,5) MSEK.

Inga försäljningsintäkter för Kibion ingår för perioden januari-juni 2016 då bolaget avyttrades i april 2015.

Intäkter relaterade till samarbetsprojekt
I mars 2016 beslutade AstraZeneca, inom ramen för det gällande samarbetsavtalet, att utnyttja en option

och förvärvade därmed alla rättigheter till OX-CLI-projektet vilket genererade en delmålsbetalning på

5 MUSD (40,8 MSEK). I juni 2016 tecknades ett licensavtal med Mundipharma, som erhåller globala

rättigheter till Zubsolv® utanför USA, vilket resulterade i en förskottsbetalning på 7 MEUR (65,4 MSEK).

I avtalet ingår också möjliga framtida royalties och delmålsersättningar.

Totala intäkter
Totala intäkter uppgick under perioden april-juni 2016 till 188,2 (126,6) MSEK, en ökning med 49 procent

jämfört med samma period föregående år. Ökningen är hänförlig till Zubsolv®. För perioden januari-juni

2016 uppgick totala intäkter till 339,2 (275,5) MSEK.

Nettoomsättningen fördelar sig enligt följande

MSEK apr-jun apr-jun jan-jun jan-jun jan-dec

 2016 2015 2016 2015 2015

Zubsolv i USA 112,8 91,1 211,2 185,6 416,7

Zubsolv utanför USA, förskottsbetalning 65,4 - 65,4 - -

Zubsolv – total 178,2 91,1 276,6 185,6 416,7

Abstral® royalty 5,4 5,3 13,6 12,2 77,2

Fast royalty Abstral1 - 22,5 - 57,0 57,0

Delmålsbetalning Abstral - - - 0,4 66,0

Abstral – total 5,4 27,8 13,6 69,6 200,2

Edluar royalty 4,5 3,3 8,1 7,5 13,6

Kibion - 4,3 - 12,8 12,8

Övriga intäkter - - 40,8 - -

Total 188,2 126,5 339,2 275,5 643,3

1 För ytterligare information, se intäkter lanserade produkter.

Kostnader och resultat

Kostnad för sålda varor

Kostnader för sålda varor uppgick under perioden april-juni 2016 till 33,9 (36,4) MSEK och för perioden

januari–juni 2016 till 66,4 (69,1) MSEK och samtliga är hänförliga till Zubsolv.

Försäljningskostnader

Försäljningskostnaderna uppgick under perioden april-juni 2016 till 56,4 (81,7) MSEK, vilket är något

lägre än tidigare guidning. Under andra kvartalet minskade försäljningskostnaderna med 8 procent

jämfört med första kvartalet vilket förklaras av att effekten av den minskade försäljningsstyrkan i USA,

som initierades i slutet av fjärde kvartalet 2015, fick full effekt under aktuellt kvartal.

Försäljningskostnader för perioden januari-juni 2016 uppgick till 117,1 (154,8) MSEK. För perioden juli-

december 2016 förväntas kostnadsnivån ligga på ungefär samma nivå.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

6

Administrationskostnader

Administrationskostnaderna under perioden april-juni 2016 uppgick till 62,7 (33,1) MSEK, vilket är

väsentligt högre än tidigare guidning. Den höga kostnadsnivån under kvartalet förklaras av de höga

kostnaderna i anslutning till stämningen av Actavis för patentintrång. Under perioden januari-juni 2016

uppgick de administrativa kostnaderna till 97,8 (64,8) MSEK. Kostnaderna under andra halvåret beräknas

komma att ligga på ungefär samma nivå som under första halvåret, men är beroende av utvecklingen i

den pågående rättstvisten.

Forsknings- och utvecklingskostnader

Forsknings- och utvecklingskostnaderna uppgick under perioden april-juni 2016 till 28,7 (38,1) MSEK,

vilket är lägre än tidigare guidning, och kan förklaras av licensavtalet som tecknats med Mundipharma.

Enligt avtalet kommer Mundipharma ersätta tidigare uppkomna kostnader för Orexo specifikt

relaterade till att förbereda Zubsolv för marknader utanför USA. Under perioden januari-juni 2016

uppgick forsknings- och utvecklingskostnaderna till 73,7 (73,2) MSEK. För andra halvåret 2016, bedöms

FoU-kostnaderna att ligga på cirka 80 MSEK.

Kostnader för långsiktigt incitamentsprogram

Koncernens totala kostnader för personaloptionsprogram uppgick under perioden april-juni 2016 till

1,6 (-8,4) MSEK. Under perioden januari-juni 2016, uppgick kostnaderna till 2,2 (-9,3) MSEK.

Övriga intäkter och kostnader

Övriga intäkter och kostnader uppgick under perioden april-juni 2016 till 5,6 (-14,5) MSEK och under

perioden januari-juni 2016 till 1,8 (1,0). Dessa bestod i huvudsak av valutavinster/förluster hänförliga

till omvärdering av poster i balansräkningen och var framför allt ett resultat av den högre kursen för

SEK i förhållande till USD jämfört med utgången av fjärde kvartalet, 2015.

Avskrivningar

Avskrivningar för perioden april-juni 2016 uppgick till 5,0 (3,0) MSEK och för perioden januari-juni 2016

till 11,8 (6,1) MSEK.

Finansnetto

Finansnettot för perioden april-juni 2016 uppgick till -5,5 (-5,7) MSEK. Alla övriga poster är hänförliga till

finanseringsaktiviteter. För perioden januari-juni 2016, uppgick finansnettot till 11,8 (-11,3) MSEK.

Resultat

Rörelseresultatet för perioden april-juni 2016 uppgick till 5,0 (-84,6) MSEK och för perioden januari-juni

2016 till -29,5 (-100,1) MSEK.

Kassaflöde och finansiell ställning
Likvida medel uppgick per den 30 juni 2016 till 252,9 (282,1) MSEK samt räntebärande skulder till 495,5

(493,1) MSEK.

Kassaflödet från den löpande verksamheten var positivt under perioden april-juni 2016 och uppgick till

20,0 (-35,6) MSEK drivet av ett positivt tillskott från rörelseresultat och rörelsekapital. Netto minskade

rörelsekapitalet, vilket kan hänföras till större ökning av leverantörsskulder än kundfordringar.

Delmålsbetalningen från Mundipharma på 65,4 MSEK (MEUR 7) är bokad som en fordran i

balansräkningen per 30 juni, 2016. Under perioden januari-juni var kassaflödet från den löpande

verksamheten positivt och uppgick till 42,5 (-29,0) MSEK.

Orexos finansiella ställning bedöms som tillräckligt stark för att genomföra nuvarande strategi.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

7

Det egna kapitalet per den 30 juni 2016 uppgick till 240,5 (369,0) MSEK. Soliditeten var 22 (31) procent.

Investeringar i anläggningstillgångar
Bruttoinvesteringar i materiella och immateriella anläggningstillgångar uppgick för perioden april-juni

2016 till 0,2 (1,2) MSEK. För perioden januari-juni 2016, uppgick bruttoinvesteringarna till 0,3

(2,2) MSEK.

Verksamhet

Lanserade produkter

Zubsolv® på den amerikanska marknaden – behandling av opiatberoende

(buprenorfin/naloxon CIII sublingual tablett)

Den totala marknaden visade en volymtillväxt på 3,3 procent jämfört med första kvartalet 2016 och har

stigit med 7,3 procent jämfört med andra kvartalet 2015. Samtidigt som marknaden förväntas växa i

samma höga takt som tidigare är en katalysator till ännu större marknadstillväxt och nytt patientinflöde

tillkännagivandet om en ökning av taket för behandling med buprenorfin från 100 till 275 patienter.

Zubsolv uppvisade en tillväxt på nästan 4,4 procent i antal recept till patienter jämfört med första

kvartalet 2016. Zubsolvs marknad består av tre tydliga betalarsegment. Av dessa segment är två

kontrollerade segment som Commercial (privata försäkringsbolag) och Public (offentliga

försäkringsprogram som Managed Medicaid, FFS Medicaid och Medicare Part D). Cash segmentet är

direkt tillgängligt för patienter som själva betalar.

Inom betalarsegmenten är Public det i särklass snabbast växande medan marknadstillväxten inom Cash

och Commercial har stagnerat. Mot bakgrund av denna trend, samt att granskningen av nya preparat

tar längre tid inom Public, har Orexo ökat sina ansträngningar inom Public för att kunna dra nytta av de

nya marknadsförutsättningarna. Rabattnivåerna kopplade till en prioriterad ställning i Public är högre

än inom Commercial, men de totala investeringar som krävs är mindre än inom Cash och för positioner

med obegränsad tillgång till patienten inom Commercial.

Marknadsandel Zubsolv per betalarsegment, rullande fyraveckorssnitt, juni 2015-juni 20161

1 IMS PA. Mars 2015 data: R4W WE 3/27/2015; Juni 15 data: R4W WE 6/26/2015; September 15 data: R4W WE 9/25/2015; December 15 data: R4W WE 12/25/2015;
Mars 16 data: R4W WE 03/25/2016; Juni 2016 data: R4W WE 06/17/2016

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

8

Commercial (privata försäkringsbolag)

(41% av totalmarknaden, 57% av Zubsolvs® marknad i juni)

Inom commercial ökade Zubsolvs marknadsandel med 0,2 procentenheter och antal förskrivningar växte

2 procent under andra kvartalet jämfört med första kvartalet 2016. Ökningen förklaras av fortsatta

försäljningsframgångar, samt av att CDPHP, en regional betalare, gav Zubsolv en exklusiv ställning med

början 1 mars 2016. Nedgången inom CVS Caremark har stabiliserats och Zubsolv behöll under kvartalet

cirka 20 procent av volymen inom CVS Caremark vilket hade en positiv effekt på den totala rabattnivån i

segmentet. Commercial visade en volymtillväxt på 4 procent jämfört med första kvartalet 2016 och 1

procent jämfört med andra kvartalet 2015. Zubsolv har obegränsad tillgång till 81 procent av patienterna.

Cash (Cash & Vouchers, patienten betalar)

(17% av totalmarknaden, 16% av Zubsolvs marknad i juni)

Zubsolvs marknadsandel inom segmentet har minskat marginellt från 5,3 procent till 5,2 procent under
andra kvartalet 2016. Minskningen är relaterad till två nyckelfaktorer. När Caremark i januari förändrade
Zubsolvs ställning var det en grupp patienter som betalade kontant en kortare period innan de flyttades
över till annan behandling samt användning av rabattkort som gjorde generikaprodukter billigare än
Zubsolv i vissa regioner. Den senare faktorn var under kvartalet begränsad till ett mindre antal stater som
implementerade restriktioner för betalningar till läkare. Volymen i segmentet minskade 2 procent under
andra kvartalet jämfört med första kvartalet 2016, men visade en tillväxt på 3 procent jämfört med andra
kvartalet 2015. Zubsolv har tillgång till 100 procent av patienterna i Cash segmentet.

Public (Managed Medicaid, FFS Medicaid, Medicare Part D)

(42% av totalmarknaden, 27% av Zubsolvs marknad i juni)

Segmentet Public fortsatte att visa den snabbaste tillväxten inom sjukdomsområdet drivet av en ökad

tillgång till offentligt finansierade försäkringar för opiatberoende patienter. Volymen i segmentet ökade

6 procent jämfört med första kvartalet 2016, och 17 procent jämfört med andra kvartalet 2015.

I segmentet har Zubsolv tillgång till 39 procent av marknaden. Marknadsandelen för Zubsolv minskade

med 0,2 procentenheter i jämförelse med första kvartalet 2016. Detta berodde främst på volymminskning

inom Wellcare samt tillväxt inom områden där Zubsolv idag inte är berättigad till ersättning.

Från 1 juli 2016 är Zubsolv den enda rekommenderade produkten på FFS Medicaids lista i delstaten
Maryland. I jämförelse med andra delstater i USA är FFS Medicaid störst i Maryland. Delstatens beslut
baserades på Zubsolvs produktegenskaper, kliniska data, en konkurrenskraftig rabatt samt utlåtande från
en mängd olika kategorier av intressenter. Patienterna kommer fortfarande ha tillgång till andra
produkter, men för varje recept kommer det krävas en genomgång av en tillståndsprocess. Det totala
bruttovärdet av alla förskrivningar i Maryland uppgår idag till 25 MUSD årligen, motsvarande en andel på
1,3 procentenheter av den totala marknaden. Baserat på erfarenheter förväntar vi oss inte ta hela affären
i Maryland och utvecklingen i antalet marknadsandelar är bland annat avhängigt hur tillståndsprocessen
tillämpas. Avtalet innefattar en stor rabatt och kommer inverka negativt på den sammanlagda rabattnivån
i bolaget, men ge ett positivt resultatbidrag eftersom Orexos kostnader för implementeringen är
begränsade.

REZOLV studien

REZOLV studien designades för att öka vår kunskap om de faktorer som påverkar framgångsrik behandling

av opiatberoende med Zubsolv. Studien är retrospektiv och bygger på en mängd data som samlats in

avseende enskilda vårdgivare och behandling, kvalitet och kvantitet av klinisk support, patientens

medicinska förflutna och eventuell missbrukshistoria samt en rad psykosociala faktorer. Effekten av dessa

olika parametrar har studerats under den första behandlingsmånaden. I studien ingick mer än 1 000

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

9

patienter som behandlats vid 95 kliniker runt om i USA. Studieresultatet kommer att finns tillgängligt i

augusti 2016.

Abstral® och Edluar®

Vid delårsrapportens publicering hade Orexo ännu inte mottagit slutliga försäljningssiffror, från våra

samarbetspartners, för andra kvartalet för Abstral och Edluar. Beräkningarna i delårsrapporten är

baserade på Orexos prognoser och tillgängliga försäljningsrapporter från våra samarbetspartners från

första kvartalet.

Abstral – behandling av genombrottssmärta hos cancerpatienter

Försäljningen av Abstral i EU fortsatte att växa och uppgick till 20 MEUR, en ökning med 15 procent under

första kvartalet 2016 jämfört med första kvartalet 2015. Orexo erhåller royalty på försäljning som

överstiger 42,5 MEUR vilket väntas uppnås tidigt under, eller i mitten av, tredje kvartalet.

På amerikanska marknaden fortsatte under kvartalet Orexos nya samarbetspartner, sedan november

2015, Sentynl Therapeutics Inc. med relanseringen av Abstral. Under första kvartalet 2016, och

fortfarande under lanseringsfasen, minskade nettoförsäljningen med 36 procent jämfört med samma

period 2015.

Försäljningen av Abstral i regionen RoW (Rest of the World, det vill säga marknader utanför EU och USA)

har fortsatt att växa i Israel och Korea samtidigt som försäljning för första gången registrerades i

Australien. Den totala försäljningen inom RoW uppgick under första kvartalet 2016 till 1,4 MUSD, en

ökning med 118 procent jämfört med första kvartalet 2015.

Orexos kommersiella partner i Japan, Kyowa Hakko Kirin, fortsatte fokusera på att få marknaden för

Abstral att växa. Nettoförsäljningen ökade med ett tvåsiffrigt tal under första kvartalets första två

månader 2016 jämfört med samma period 2015.

Edluar - behandling av tillfälliga sömnbesvär

Den globala försäljningen av Edluar, via den kommersiella partnern Meda AB, minskade med 3 procent

under första kvartalet 2016 jämfört med första kvartalet 2015. Den totala försäljningen under kvartalet

uppgick till 3,3 (3,4) MEUR.

Utvecklingsprogram

OX51 - förebyggande av akuta smärtepisoder

OX51 är en ny sublingual formulering innehållande alfentanil. Projektet har utvecklats för att möta den

snabbt växande efterfrågan på effektiv smärtlindring under kortvariga kirurgiska och diagnostiska ingrepp.

En placebokontrollerad studie för att fastställa rätt dosering för patienter som genomgår prostatabiopsi

slutfördes 2013. Resultatet stödde en fortsatt utveckling av OX51 till nästa fas i utvecklingen mot en ny

produkt. Under andra kvartalet, 2016, fortsatte Orexo med arbetet att öka kapaciteten i

tillverkningsprocessen som förberedelse inför en klinisk fas 3-studie. OX51 bedöms ha en betydande

kommersiell potential och Orexo undersöker för närvarande möjligheten att hitta den optimala

samarbetspartnern för fas 3-studien och kommersialiseringen inom olika geografiska områden.

OX-MPI – PGE2-hämning – behandling av inflammatorisk smärta

Projektets syfte är att utveckla en helt ny typ av produkter baserade på Orexos prostaglandin forskning

(specifik hämning av bildandet av prostaglandin E2). Boehringer Ingelheim hade sedan 2005 haft ansvaret

för all forskning och utveckling av OX-MPI-projektet. I augusti 2014 beslöt Boehringer Ingelheim att

återlämna projektet, inklusive all immateriell äganderätt och resultat, till Orexo.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

10

Orexo bedömde efter utvärdering av resultaten från Boehringer Ingelheim att projektet har fortsatt

potential tack vare en unik verkningsmekanism, en identifierad läkemedelssubstans och ett flertal

beviljade patent. Arbetet med att hitta en ny samarbetspartner pågår.

Samarbetsprojekt

OX-CLI – behandling av luftvägssjukdomar

OX-CLI-projektet är ett leukotrien C4 syntas hämningsprogram. OX-CLI-substanserna, som baseras på en

ny kemisk substans (NCE), kan göra det möjligt att utveckla en ny patientanpassad behandling mot

luftvägssjukdomar som astma och KOL.

AstraZeneca startade 2013 ett samarbete med Orexo kring OX-CLI och har sedan dess varit ansvarig för

alla forsknings- och utvecklingsaktiviteter samt investeringar. Eftersom programmet avancerat till

preklinisk fas med en identifierad utvecklingssubstans (candidate drug) valde AstraZeneca att utnyttja sin

option att förvärva alla rättigheterna till OX-CLI-projektet. I enlighet med optionsavtalet intjänade Orexo

en delmålsbetalning på 5 MUSD (40,8 MSEK), under första kvartalet 2016, för rättigheterna till OX-CLI.

Efter att ha förvärvat rättigheterna till OX-CLI kommer AstraZeneca fortsätta läkemedelsutvecklings-

arbetet utan ytterligare deltagande från Orexos sida. Framtida delmålsersättningar kan förväntas om OX-

CLI uppfyller definierade utvecklingsmål och kommersiella mål. Utöver delmålsersättningarna kommer

Orexo att erhålla en stegvis ensiffrig royalty på framtida nettointäkter från försäljningen av produkter

baserade på OX-CLI-programmet.

Ej kommunicerade projekt

Ej kommunicerade projekt inkluderar idéer och koncept. När utvärdering av marknadspotentialen

färdigställts och nödvändiga patent är registrerade kommer mer information om projekten

kommuniceras. Projekten har på nuvarande stadie en begränsad kostnadspåverkan.

Moderbolag
Nettoomsättningen för perioden januari-juni 2016 uppgick till 220,1 (208,8) MSEK och resultatet efter

finansiella poster var -85,0 (-78,5) MSEK. Investeringarna uppgick till 0,3 (2,2) MSEK. Likvida medel i

moderbolaget uppgick per den 30 juni 2016 till 146,5 (174,2) MSEK.

Risker och osäkerhetsfaktorer
Väsentliga risker och osäkerhetsfaktorer framgår av årsredovisningen för 2015. Den fortsatta

kommersialiseringen av Zubsolv® medför en riskexponering av operationell karaktär och Orexo är ständigt

utsatt för risker relaterade till immateriella rättigheter och rättstvister vilket framhålls i not 6.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

11

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.

Delårsrapporten har ej granskats av bolagets revisorer.

Uppsala den 12 juli 2016

Orexo AB (publ)

Martin Nicklasson Raymond Hill Staffan Lindstrand

Styrelseordförande Styrelseledamot Styrelseledamot

Kristina Schauman Michael Shalmi David Colpman

Styrelseledamot Styrelseledamot Styrelseledamot

Kirsten Detrick Nikolaj Sørensen

Styrelseledamot VD och koncernchef

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

12

Finansiella rapporter och nyckeltal

Koncernens resultaträkning

MSEK Noter 2016 2015 2016 2015 2015
 apr-jun apr-jun jan-jun jan-jun jan-dec

Nettoomsättning 188,2 126,5 339,2 275,5 643,3
Kostnader för sålda varor 2 -33,9 -36,4 -66,4 -69,1 -136,1
Bruttovinst 154,3 90,1 272,8 206,4 507,2

Försäljningskostnader 2 -56,4 -81,7 -117,1 -154,8 -297,5
Administrationskostnader 2 -62,7 -33,1 -97,8 -64,8 -141,5
Forsknings- och utvecklingskostnader 2 -28,7 -38,1 -73,7 -73,2 -172,6
Övriga rörelseintäkter och
rörelsekostnader 2 5,6 -14,5 1,8 1,0 -64,6
Rörelseresultat 12,1 -77,3 -14,1 -85,4 -169,0

Finansiella poster – netto -5,5 -5,7 -11,8 -11,3 -22,1

Resultat före skatt 6,6 -83,0 -25,9 -96,7 -191,1

Skatt -1,6 -1,6 -3,6 -3,4 -6,9

Periodens resultat1 5,0 -84,6 -29,5 -100,1 -198,0

Koncernens rapport över totalresultatet

MSEK 2016 2015 2016 2015 2015
 apr-jun apr-jun jan-jun jan-jun jan-dec

Periodens resultat 5,0 -84,6 -29,5 -100,1 -198,0

Övrigt totalresultat

Poster som senare kan återföras i resultaträkningen:
Kassaflödessäkring - 1,4 - 2,8 2,8
Valutakursdifferenser -1,7 7,3 -0,9 4,1 -4,3
Övrigt totalresultat för perioden, netto efter skatt -1,7 8,7 -0,9 6,9 -1,5

Summa totalresultat för perioden1 3,3 -75,9 -30,4 -93,2 -199,5

Resultat per aktie, före utspädning, kr 0,14 -2,46 -0,85 -2,91 -5,74
Resultat per aktie, efter utspädning, kr 0,14 -2,46 -0,85 -2,91 -5,74

1 Allt eget kapital och resultat för respektive period är hänförlig till moderbolagets aktieägare.
Det finns inga innehav utan bestämmande inflytande.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

13

Koncernens balansräkning

MSEK Noter 2016 2015 2015

 30 jun 30 jun 31 dec

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar 22,9 26,6 24,7

Goodwill - - -

Förvärvad forskning och utveckling - 62,3 -

Övriga immateriella anläggningstillgångar 147,8 168,1 159,1

Finansiella anläggningstillgångar 1,2 1,3 2,1

Summa anläggningstillgångar 171,9 258,3 185,9

Omsättningstillgångar

Varulager 379,5 447,8 398,9

Kundfordringar och andra fordringar 281,3 194,5 233,4

Likvida medel 252,9 282,1 198,1

Summa omsättningstillgångar 913,7 924,4 830,4

Summa tillgångar 1 085,5 1 182,7 1 016,3

EGET KAPITAL OCH SKULDER 3

Summa eget kapital 240,5 369,0 266,4

Långfristiga skulder

Avsättningar 2,3 6,9 3,9

Långfristiga skulder, ej räntebärande - - -

Långfristiga skulder, räntebärande 495,5 493,1 494,4

Uppskjuten skatteskuld - - -

Summa långfristiga skulder 497,8 500,0 498,3

Kortfristiga skulder

Kortfristiga skulder, ej räntebärande 347,2 313,7 251,6

Kortfristiga skulder, räntebärande - - -

Summa kortfristiga skulder 347,2 313,7 251,6

Summa skulder 845,0 813,7 749,9

Summa eget kapital och skulder 1 085,5 1 182,7 1 016,3

Ställda säkerheter - 100,0 100,0

Koncernens förändringar i eget kapital

MSEK 2016 2015 2015

 30 juni 30 jun 31 dec

Ingående eget kapital 266,4 455,0 455,0

Summa totalresultat för perioden -30,4 -93,2 -199,5

Personaloptioner, värde på anställdas tjänstgöring 4,5 3,3 7,1

Nyemissioner - 3,9 3,8

Utgående eget kapital 240,5 369,0 266,4

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

14

Koncernens kassaflödesanalys

MSEK Noter 2016 2015 2016 2015 2015
 apr-jun apr-jun jan-jun jan-jun jan-dec

Rörelseresultat 12,1 -77,3 -14,1 -85,4 -169,0
Finansiella intäkter och kostnader -7,1 -7,0 -15,4 -14,7 -29,0
Justering för poster som ej ingår i
kassaflödet 4 6,6 2,8 14,0 4,9 78,6

Kassaflöde från den löpande
verksamheten före förändring av
rörelsekapital 11,6 -81,5 -15,5 -95,2 -119,4

Förändring av rörelsekapital 8,4 45,9 58,0 66,2 17,2

Kassaflöde från den löpande
verksamheten 20,0 -35,6 42,5 -29,0 -102,2

Förvärv av materiella och
immateriella tillgångar -0,2 -1,2 -0,3 -2,2 -4,1
Försäljning av dotterbolag - 21,8 11,0 21,8 21,8
Kassaflöde från
investeringsverksamheten -0,2 20,6 10,8 19,6 17,7

Nyemission - 3,2 - 3,9 3,8
Förändring av lån - -0,6 - -1,3 -1,2

Kassaflöde från
finansieringsverksamheten - 2,6 - 2,6 -2,6

Periodens kassaflöde 19,8 -12,4 53,3 -6,8 -81,9

Likvida medel vid periodens ingång 233,0 289,3 198,1 284,5 284,5

Kursdifferenser i likvida medel 0,1 5,2 1,5 4,4 -4,5
Förändring likvida medel 19,9 -12,4 53,3 -6,8 -81,9

Likvida medel vid periodens utgång 252,9 282,1 252,9 282,1 198,1

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

15

Nyckeltal1

 2016 2015 2016 2015 2016
 apr-jun apr-jun jan-jun jan-jun jan-dec

Rörelsemarginal, % 6 -61 -4 -31 -26

Avkastning på eget kapital, % 2 -21 -13 -24 -53

Nettoskuldsättning, MSEK -243 -211 -243 -211 -296,3

Skuldsättningsgrad, % 206 134 206 134 186

Soliditet, % 22 31 22 31 26

Antal aktier, före utspädning 34 583 763

34 445 810 34 583 763

34 445 810 34 580 810

Antal aktier, efter utspädning 34 688 754 34 820 507 34 688 754 34 820 507 34 873 345

Resultat per aktie, före

utspädning, kr 0,14 -2,46 -0,85 -2,91 -5,74

Resultat per aktie, efter

utspädning, kr 0,14 -2,46 -0,85 -2,91 -5,74

Antal anställda vid periodens slut 99 101 99 101 90

Eget kapital, KSEK 240 544 369 064 240 544 369 064 266 459

Sysselsatt kapital, KSEK 736 092 862 184 736 092 862 184 760 793

1 Definitioner av nyckeltal återfinns på sista sidan i denna rapport.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

16

MSEK Noter 2016 2015 2016 2015 2015

 apr-jun apr-jun jan-jun jan-jun jan-dec

Nettoomsättning 167,5 86,3 220,1 208,8 518,9

Kostnad sålda varor -52,6 -33,1 -54,6 -72,1 -155,9

Bruttoresultat 114,9 53,2 165,5 136,7 363,0

Försäljningskostnader -18,4 -65,7 -57,7 -123,6 -226,9

Administrationskostnader -55,2 -24,9 -83,6 -46,3 -108,1

Forsknings- och utvecklingskostnader -21,8 -29,9 -98,6 -55,5 -122,9

Övriga rörelseintäkter och rörelsekostnader 2,5 3,0 -1,6 21,1 5,0

Rörelseresultat 22,1 -64,3 -75,9 -67,6 -89,9

Ränteintäkter och räntekostnader -4,2 -4,9 -8,4 -9,7 -18,7

Nedskrivning av aktier i dotterbolag - - - - -63,8

Avyttring av dotterbolag - - - - 13,1

Övriga finansiella kostnader -0,6 -0,6 -0,7 -1,2 -2,5

Finansiella poster – netto -4,8 -5,5 -9,1 -10,9 -71,9

Resultat före skatt 17,3 -69,8 -85,0 -78,5 -161,8

Skatt -0,1 -0,4 -0,1 -0,5 -0,5

Periodens resultat 17,2 -70,2 -85,1 -79,0 -162,3

 Moderbolagets balansräkning

MSEK Noter 2016 2015 2015
 30 jun 30 jun 31 dec
TILLGÅNGAR

Anläggningstillgångar
Materiella och immateriella anläggningstillgångar 169,9 193,5 182,9
Aktier i dotterbolag 148,0 210,1 148,5
Summa anläggningstillgångar 317,9 403,6 331,4

Omsättningstillgångar
Varulager 258,4 336,4 276,8
Kundfordringar och andra fordringar 295,2 221,0 320,7
Kassa och bank 146,5 174,2 114,0
Summa omsättningstillgångar 700,2 731,6 711,5

Summa tillgångar 1 018,1 1 135,2 1 042,9

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER

Eget kapital 270,3 432,8 353,4

Långfristiga skulder 497,8 500,0 498,2

Kortfristiga skulder 250,0 202,4 191,3

Summa skulder 747,8 702,4 689,5

Summa eget kapital och skulder 1 018,1 1 135,2 1 042,9

Ställda säkerheter - 100,0 100,0

 Moderbolagets resultaträkning

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

17

Noter

1. Redovisningsprinciper

 Delårsrapporten 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 2015.

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

Nya och ändrade redovisningsprinciper från 2016

 Inga nya eller omarbetade IFRS har trätt i kraft som har någon betydande påverkan på koncernen.

2. Kostnader fördelade per kostnadsslag

 2016 2015 2016 2015 2015

 apr-jun apr-jun jan-jun jan-jun jan-dec

Råvaror och förnödenheter 24,1 30,8 49,9 59,2 120,2

Övriga externa kostnader 123,4 136,8 237,8 244,5 499,3

Personalkostnader 37,6 33,0 76,9 71,4 146,6

Avskrivningar och nedskrivningar 5,0 3,1 11,8 6,1 80,7

Summa 190,1 203,7 376,4 381,2 846,8

Forsknings- och utvecklingskostnaderna omfattar kostnader för personal, lokaler, externa kostnader för klinisk prövning,

läkemedelsregistrering och laboratorietjänster, samt avskrivningar av utrustning, förvärvade patent och andra immateriella

tillgångar.

3. Eget kapital

Utestående aktier

Antalet utestående aktier uppgick per den 30 juni, 2016, till 34 583 763, varav 34 448 763 var stamaktier och 135 000 var C-

aktier. Samtliga stamaktier berättigar till en röst vardera och C-aktierna berättigar till 1/10 röst vardera.

Moderbolagets rapport över totalresultatet

MSEK 2016 2015 2016 2015 2015
 apr-jun apr-jun jan-jun jan-jun jan-dec

Periodens resultat 17,2 -70,2 -85,1 -79.0 -162,3

Övrigt totalresultat

Poster som senare kan återföras i resultaträkningen:
Kassaflödessäkring - - - - -
Valutakursdifferenser - - - - -
Övrigt totalresultat för perioden, netto efter skatt - - - - -

Summa totalresultat för perioden1 17,2 -70,2 -85,1 -79,0 -162,3

1 Allt eget kapital och resultat för respektive period är hänförlig till moderföretagets aktieägare. Det finns inga innehav utan bestämmande inflytande.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

18

Utestående antal aktier per den 1 januari, 2016 34 580 810

Teckning av aktier genom utnyttjande av personaloptioner 2 953

Utestående antal aktier per den 30 juni, 2016 34 583 763

Optioner

Per den 30 juni 2016 fanns totalt 2 284 493 optioner utestående vilka berättigade till nyteckning av 1 715 521 aktier i Orexo

och utbyte av 71 555 optioner mot aktier i Orexo. Varje option emitterad från Biolipox AB medför rätt att byta ut den mot en

aktie i Orexo AB och motsvarande antalet aktier innehavs av det fristående bolaget Pyrinox AB.

Nedanstående uppställningar visar förändringen av antalet optioner under året fördelade på respektive kategori.

Optioner till anställda och styrelse

Ingående
1/1 2016 Förändring

Utgående
30/6 2016

Varav:

Beslutade och tilldelade personaloptioner 1 666 773 1 666 773

Utnyttjade - -

Tilldelade - -

Förfallna -107 889 -107 889

Beslutade och tilldelade styrelseoptioner 192 319 192 319

Förfallna - -
Personaloptioner beslutade på stämma,
ej tilldelade 497 417 - 497 417

Teckningsoptioner som innehas av dotterbolag för
kassaflödesmässig säkring av sociala avgifter 35 873 35 873

Summa utestående optioner 2 392 382 -107 889 2 284 493

Under perioden januari-juni 2016 har inga personaloptioner ur Orexos optionsprogram utnyttjats.

Antal aktier efter full utspädning

Utestående aktier per 30 juni 2015 34 583 763

Tilldelade personaloptioner 1 715 521

 36 299 284

4. Kassaflöde

Justering för poster som ej ingår i kassaflödet

MSEK 2016
apr-jun

2015
apr-jun

2016
jan-jun

2015
jan-jun

2015
jan-dec

Avskrivningar och nedskrivningar 5,0 3,1 11,8 6,1 80,7
Beräknade kostnader för
personaloptionsprogram 1,6 -8,4 2,2 -9,3 -10,2

Finansiella kostnader konvertibelt skuldebrev - 2,8 - 2,8 2,8

Avyttring av dotterbolag - 5,3 - 5,3 5,3

Summa 6,6 2,8 14,0 4,9 78,6

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

19

5. Ställda säkerheter och ansvarsförbindelser

Som kassaflödesmässig säkring för sociala avgifter avseende personaloptioner emitterade av Biolipox har teckningsoptioner

emitterats till Pyrinox AB. Orexo har förbundit sig att täcka eventuella underskott utöver det som täcks av teckningsoptionerna

under löptiden fram till 31 december 2016.

6. Rättstvister

Den 27 juni 2014 meddelade Orexo AB att man lämnat in en stämningsansökan i USA mot Actavis Elizabeth LLC och dess

moderbolag Actavis, Inc. avseende patentintrång. Stämningen skedde med anledning av att Actavis inlämnat en ansökan om

tillstånd för ett nytt läkemedel, en så kallad Abbreviated New Drug Application (ANDA). Actavis vill enligt denna ansökan

marknadsföra och sälja generiska versioner av Orexos patenterade läkemedel ZUBSOLV® (buprenorfin och naloxon) i USA

innan Orexos amerikanska patent löper ut. I och med att Orexo inlämnat denna stämningsansökan är FDA förhindrat att

godkänna Actavis ANDA-ansökan i 30 månader, eller vid tidpunkt då antingen en domstol finner att patenten är ogiltiga eller

att Actavis produkt inte gör intrång på dessa patent. I juni 2016 prövades fallet i den amerikanska rätten i delstaten Delaware.

30-månadersperioden löper ut i november, 2016.

Definitioner av nyckeltal

Nyckeltal och viss annan rörelseinformation och information per aktie har definierats enligt följande:

Antal aktier efter utspädning Aktier vid periodens slut justerat för utspädningseffekten av potentiella aktier.

Zubsolv nettointäkt Intäkter för Zubsolv minus rabatter och returer.

Intäkter från lanserade produkter
Intäkter från produkter licensierade till Orexos partners, inklusive intäker för Zubsolv i
USA.

EBIT Rörelseresultatet före finansiella poster och skatt.

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

Bruttomarginal Nettoomsättningen dividerat med bruttoförsäljningen.

Rörelsekostnader Icke finansiella kostnader. Kostnader som uppstår i det dagliga arbetet i rörelsen.

Resultat efter finansiella poster Finansiella intäkter minus finansiella kostnader.

Nettoinkomst Bruttoomsättning minus skatt, ränta, avskrivning och övriga kostnader.

Bruttoinvesteringar Värdet av en investering innan avskrivningar.

Avkastning på eget kapital Periodens resultat i procent av genomsnittligt eget kapital.

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

Resultat per aktie, före
utspädning

 Resultatet dividerat med genomsnittligt antal utestående aktier före utspädning.

Resultat per aktie, efter
utspädning

 Resultatet dividerat med genomsnittligt antal utestående aktier efter utspädning.

Rörelsemarginal Rörelseresultat i procent av nettoomsättningen.

Skuldsättningsgrad Räntebärande skulder dividerade med eget kapital.

Soliditet Eget kapital i relation till balansomslutningen.

Sysselsatt kapital Räntebärande skulder och eget kapital.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

20

Ordlista

Alfentanil
En opioid med starkt smärtlindrande effekt.

Anestesi
Narkos.

Buprenorfin
En opioid med stark effekt som tidigare användes för smärtlindring, men som nu främst används för att avvänja patienter från
mer beroendeframkallande opioider som morfin.

Cash & vouchers market
Ett av tre tydliga betalarsegment på den amerikanska Zubsolv-marknaden. Patienter i detta segment betalar själva för sina
utskrivna läkemedel.

CLI
Cysteinyl Leukotriene Inhibitor.

Commercial market
Ett av tre tydliga betalarsegment på den amerikanska Zubsolv-marknaden. Privata försäkringsbolag eller arbetsgivare står för
kostnaderna.

Drug delivery
Den process genom vilken ett läkemedel får den sammansättning och form som möjliggör att den aktiva substansen fungerar på
ett optimalt sätt.

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.

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.

Kliniska studier/Kliniska prövningar
Studier av ett läkemedels effekt och säkerhet i människa.

Naloxon
Motgift mot opioider.

Opiater
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.

OREXO DELÅRSRAPPORT, JANUARI – JUNI 2016

21

Public Market
Ett av tre tydliga betalarsegment på den amerikanska Zubsolv-marknaden. Detta segment omfattar delstats- och statligt
finansierade subventionsprogram inom t ex Managed Medicaid, FFS Medicaid, Medicare Part D.

Sublingual
Under tungan.

Notera
Informationen är sådan som Orexo AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden. Informationen lämnades för
offentliggörande den 12 juli 2016, klockan 08:00. Denna rapport har upprättats i både en svensk och en engelsk version. Vid skillnader mellan
de två ska den svenska versionen gälla.

