
2018
ÅRSREDOVISNING

Alligator Bioscience AB (publ)

We fight cancer through
the immune system.
A revolution for life.

ATOR-1015 MoA (CTLA-4 x 0X40)

Mode of action

Macrophage

Tumor Cell

Tumor Killing

Treg Depletion

Treg

T cell

ATOR-1015 CTLA-4 OX40

– 2 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Övrigt
85 Aktiekapitalets utveckling
86 Finansiella definitioner
87 Patent
88 Ordlista
90 Övrig information
91 Årsstämma 2019

Inledning
3 Detta är Alligator
4 2018 i korthet
5 Finansiellt sammandrag
7 VD kommenterar
8 Alligators strategi
9 Affärsmodell

11 Behov av nya behandlingar
12 Immunonkologi
13 Intervju med Dr Jeffrey Yachnin
15 Alligators medarbetare
18 Alligator-aktien

Förvaltningsberättelse
22 Alligators projektportfölj
23 ADC-1013
24 ATOR-1015
25 ATOR-1017
26 ALG.APV-527
27 Övriga projekt
28 Flerårsöversikt koncernen
29 Härledning av nyckeltal
30 Verksamhetsöversikt 2018
33 Risker och riskhantering
35 Bolagsstyrningsrapport
40 Styrelse
41 Ledning

Finansiella rapporter
Koncernen

44 Resultaträkning
44 Totalresultat
45 Finansiell ställning
47 Förändringar i eget kapital
48 Kassaflöden

Moderbolaget
49 Resultaträkning
49 Totalresultat
50 Balansräkning
52 Förändringar i eget kapital
53 Kassaflöden
54 Noter
79 Godkännande
80 Revisionsberättelse

 ALLIGATORS
ÅRSREDOVISNING

2018

Läsanvisningar
Om ej annat anges i denna årsredovisning
så avses koncernen. Siffror inom parantes
anger utfall för motsvarande period föregå-
ende år. Om ej annat anges avses belopp i
TSEK. Samtliga belopp som anges är korrekt
avrundade vilket ibland leder till att vissa
summeringar inte stämmer. Med ”dollar”
avses US-dollar om inget annat anges.

– 3 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Detta är Alligator.
Alligator Biosciences (Alligator) mål är att ligga i
framkant i den globala strävan att bota spridd cancer.
Alligator utvecklar antikroppsbaserade läkemedel
som aktiverar kroppens eget immunsystem att
angripa cancern. Denna metod att behandla cancer
kallas med ett gemensamt namn immunonkologi.

Omkring 18 miljoner människor får diagnosen cancer
varje år och cirka 10 miljoner om året dör till följd av can-
cer (Globocan 2018), vilket innebär ett mycket stort behov
av avancerad cancervård. Sjukvårdens behov av effektiva
behandlingsformer är med andra ord enormt.

Immunonkologi är idag ett av de mest lovande forsknings-
områdena och Alligator ligger i forskningens absoluta
framkant med en unik teknologi som gör det möjligt att
rikta immunförsvarets attacker specifikt mot cancertumö-
rerna, vilket ska minska biverkningarna jämfört med en
generell immunaktivering.

Alligator är ett utpräglat forskningsföretag. Av 55 anställda
arbetar 47 med forskning och utveckling. De flesta av före-
tagets anställda har universitetsexamen och över hälften
är disputerade forskare.

Alligator i korthet

•	Utvecklar läkemedel som ska bota cancer med hjälp av
kroppens eget immunsystem.

•	Pionjärer inom tumörriktad immunterapi.

•	Svenskt bioteknikbolag med huvudkontor i Lund, 55
anställda.

•	Noterat på Nasdaq Stockholm Mid Cap sedan novem-
ber 2016 (ATORX).

•	Marknadsvärde cirka 1,6 miljarder kronor (per den 31
december 2018).

– 4 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Ytterligare ett projekt i klinik
Den kliniska fas I-studien av ATOR-1015 initie-
ras. Fas I-studien är den första i människa och en
doseskaleringsstudie i patienter med spridd cancer.
Studien planeras omfatta upp till 53 patienter på
fem olika kliniker i Sverige och Danmark. ATOR-1015
är en helägd bispecifik läkemedelskandidat för
immunterapibehandling av cancer.

Starka data för samtliga prekliniska projekt
Data för samtliga av Bolagets prekliniska projekt
presenteras på flera stora vetenskapliga konferen-
ser. Data bekräftar bland annat dess avsedda verk-
ningsmekanismer med selektiv aktivering i tumö-
ren, som ska minska biverkningarna jämfört med
de preparat som finns att tillgå idag.

Tre Nobelpris-upptäckter i ATOR-1015
Nobelpriset i medicin eller fysiologi går till immun
onkologi och de som upptäckte målmolekylerna
CTLA-4 och PD-1. Nobelpriset i kemi erhålls för
teknologierna proteinevolution och fagdisplay, vil-
ket är basen för Alligators patenterade teknologier
FIND® och ALLIGATOR-GOLD®. Läkemedelskandi-
daten ATOR-1015 har sitt ursprung i alla tre Nobel-
pris-upptäckterna.

Anslag från Vinnova
500 000 kronor i forskningsanslag erhålls från
Sveriges innovationsmyndighet Vinnova. Anslaget
kommer, i samarbete med bioteknikföretaget
SARomics Biosctructures AB, att användas till att
bekräfta den unika profilen för Alligators 4-1BB-
antikropp ATOR-1017.

25 miljoner kronor från partner
Intäkter om cirka 25 miljoner kronor redovisas från
det sydkoreanska partnerbolaget AbClon Inc. efter
att en tredje part, Shanghai Henlius Biotech, Inc.
valt att utnyttja en option att utvidga omfattningen
av ett avtal från att gälla regionala rättigheter till att
omfatta hela världen.

En ny bispecifik antikropp
En ny bispecifik läkemedelskandidat, ATOR-1144,
inleder preklinisk utveckling. ATOR-1144 är en ”first-
in-class” bispecifik tumörlokaliserande antikropp
som aktiverar immunsystemet både via CTLA-4 och
GITR. Målmolekylen GITR breddar verkningsmeka-
nismen och gör ATOR-1144 lämpad för behandling
av både solida tumörer och blodcancer.

2018 i korthet.

I samband med Nobelpriset i medicin 2018 var VD Per Norlén
(i mitten) inbjuden till TV-programmet EFN Börslunch för att för-
klara hur Alligator byggt vidare på dessa upptäckter.

– 5 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Finansiellt sammandrag.

2018 2017 2016 2015 2014
Nettoomsättning, TSEK 26 959 56 875 58 240 289 797 0
Rörelseresultat , TSEK -153 080 -62 299 -56 082 203 006 -77 213
Periodens resultat, TSEK -150 043 -63 758 -48 356 207 377 -76 782
Periodens kassaflöde, TSEK -111 770 -183 173 287 133 326 232 -31 797
Likvida medel inkl värdepapper, TSEK 436 391 547 041 659 136 365 605 37 428
Soliditet, % 92% 96% 96% 95% 70%
FoU-kostnader i % av rörelsekostnader exkl nedskrivningar 76,8% 73,3% 64,3% 61,5% 54,0%
Resultat per aktie före utspädning, SEK -2,10 -0,89 -0,80 3,81 -1,59
Resultat per aktie efter utspädning, SEK -2,10 -0,89 -0,80 3,70 -1,59
Genomsnittligt antal anställda 51 42 31 27 26

Alligators läkemedelsprojekt har under året fortsatt att utvecklas enligt plan. Bolagets projekt har i förhållande
mot föregående år framskridit till mer kostnadsintensiva faser där ATOR-1015 under året har gått in i klinisk fas
och Bolaget har vid årets slut tre projekt i preklinisk fas. Under november nyttjade Shanghai Henlius Biotech, Inc.
en option till de globala licensrättigheterna till projektet Biosynergy, vilket triggade en utlicensieringsintäkt om
25,2 miljoner kronor efter innehållen källskatt.

Projektet Biosynergy (AC101) drivs av det koreanska bola-
get AbClon Inc. och är utlicensierat till det kinesiska bola-
get Shanghai Henlius Biotech, Inc. vilka bekostar fortsatt
utveckling av projektet. Alligator äger genom dotterbolaget
Atlas Therapeutics AB rätt till del av intäkter från projektet.
Alligators intäkter under 2018 hänförs främst till utlicensie-
ringsintäkten gällande globala licensrättigheter till Biosyn-
ergy samt ersättning för utvecklingsarbete i ADC-1013 som
är utlicensierat till Janssen Biotech, Inc. (Janssen). Alligator
har inte ett jämnt flöde av intäkter utan dessa kommer
oregelbundet i samband med tecknande av licensavtal och
uppnådda milstolpar.

Alligators projektportfölj har under året utökats med ett
projekt till i preklinisk fas. I takt med att Alligators pro-
jekt fortskrider enligt plan och når nya faser ökar Bola-

gets kostnader för forskning och utveckling (FoU). Bolagets
kostnader har ökat med ca 50 procent i förhållande mot
föregående år, vilket är enligt kommunicerat.

I takt med att projekten når nya faser ökar behovet av per-
sonal. Genomsnittligt antal anställda har ökat med nio per-
soner gentemot föregående år vilket förklarar ökningen av
personalkostnader.

Alligators likviditet är fortsatt stark och uppgår vid
utgången av 2018 till 436 miljoner kronor inklusive obli-
gationer. Alligator erhöll under första kvartalet 2018 en
inbetalning om 6 miljoner dollar för den delmålsintäkt i
ADC-1013 som bokfördes i fjärde kvartalet 2017. Alligator
har placerat sin likviditet i olika valutor, räntefonder samt
noterade företagsobligationer.

0

50

100

150

200

250

300

20182017201620152014

0

200

400

600

800

20182017201620152014
-200

-100

0

100

200

300

400

20182017201620152014

0

30

60

90

120

150

20182017201620152014

0

10

20

30

40

50

60

20182017201620152014

Nettoomsättning, MSEK

Likvida medel inklusive
värdepapper, MSEKKassaflöde, MSEK

FoU-kostnader, MSEK

Medelantal anställda

60

80

100

20182017201620152014

Soliditet, %

VD Per Norlén
kommenterar

”	 Att kunna begränsa de
allvarliga biverkningar
som tynger dagens
behandlingsalternativ vore
ett stort steg framåt för
cancerpatienter.

– 7 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

VD kommenterar.
2018 avslutades med en viktig milstolpe för
Alligator då vi påbörjade den kliniska utvecklingen
av ATOR-1015, vår tumörlokaliserande bispecifika
CTLA-4-antikropp. Denna dubbla immunaktiverare
är den första i sitt slag och ligger i den absoluta
frontlinjen i utvecklingen med potential att tydligt
förbättra behandlingen av cancer.

ATOR-1015 har en unik fördel jämfört med majoriteten av
andra immunonkologiska läkemedel i tidig klinisk utveck-
ling: läkemedel som blockerar målreceptorn CTLA-4 har
redan en dokumenterad klinisk effekt genom ipilimumab
(Yervoy®), ett läkemedel som idag används för behandling
av flera olika cancerformer. Värt att notera är att använd-
ningen av dagens CTLA-4-läkemedel är förknippad med
svåra biverkningar. ATOR-1015 har egenskaper som kan
göra det möjligt att hantera dessa problem. Enkelt uttryckt
har vi skapat en CTLA-4-blockerande läkemedelskandidat
som efter intravenös injektion ansamlas i tumörområdet
och mer selektivt kan utöva sin effekt där. ATOR-1015 för-
väntas ge både ökad effekt och färre biverkningar.

Under 2018 presenterade vi starka prekliniska data för
ATOR-1015 på den vetenskapliga konferensen American
Association for Cancer Research (AACR) Annual Meeting
i Chicago, där de tumörlokaliserande egenskaperna visa-
des. Denna läkemedelskandidat har inte bara en starkare
immunaktiverande effekt i tumören jämfört övriga delar
av kroppen, vi har nu även data som visar att antikroppen
anrikas i tumören efter att den administrerats via blodet.
Att kunna begränsa de allvarliga biverkningar som tynger
dagens behandlingsalternativ vore ett stort steg framåt för
cancerpatienter och jag är mycket glad över de framsteg vi
gjort i detta utvecklingsprogram.

Tryggad klinisk utveckling av ADC-1013
Vid sidan om ATOR-1015 går utvecklingen av den övriga pro-
jektportföljen framåt med stora kliv. Det kliniska projekt

som bedrivs av samarbetspartnern Janssen, ADC-1013, fort-
skrider i den pågående dosekaleringsstudien och patientre-
kryteringen förväntas slutföras under våren 2019. Janssen
fullföljde under 2018 teknologiöverföringen avseende pro-
duktionen av kliniskt material till Biogen Inc. Detta säker-
ställer tillgången till kliniskt material för den kommande kli-
niska utvecklingen. Den kliniska data som hittills genererats
kommer att presenteras på ASCO, världens största onko-
logikonferens, senare i vår. Nästa planerade steg i utveck-
lingen är att inleda kombinationsstudier.

ATOR-1017 närmar sig kliniska studier
Även ATOR-1017, vår 4-1BB-antikropp, närmar sig nu kli-
nisk fas. De prekliniska data vi presenterat på konferen-
ser under året stärker ATOR-1017:s ”best-in-class”-profil
och pekar på en hög tumörriktad aktivitet. Dessa data
visar att ATOR-1017 även aktiverar Natural Killer (NK)-cel-
ler, immunceller som angriper tumörceller som försöker
undgå kroppens immunsystem. Det är glädjande att se det
ökade intresset för 4-1BB för cancerbehandling, som visats
genom den senaste tidens stora affärer i området.

Internationell uppmärksamhet
2018 var ett intensivt år för Alligator på konferensare-
norna, vilket är en tydlig värdemätare av kvaliteten på vår
banbrytande forskning. Vi har kunnat presentera data för
flertalet av våra projekt, bland annat ATOR-1015, ATOR-
1017 och vår bispecifika antikropp ALG.APV-527, som vi
utvecklar tillsammans med det amerikanska bioteknikbo-
laget Aptevo Therapeutics Inc. (Aptevo). Denna bispecifika
antikropp är riktad mot både tumörantigenet 5T4 och den
co-stimulerande receptorn 4-1BB. Data visar att molekylen
ger en stark T-cellsaktivering i tumörer som uttrycker 5T4,
utan att oönskad aktivering sker i övriga delar av kroppen.
Detta stödjer vårt mål att framkalla en effektiv tumörriktad
immunaktivering med minimala biverkningar.

En ny bispecifik läkemedelskandidat
Nya läkemedelskandidaten, ATOR-1144, inledde prekli-
nisk utveckling under 2018. Den nya läkemedelskandi-
daten stärker projektportföljen ytterligare och illustre-
rar Alligators förmåga att generera innovativa, bispecifika
immunterapier. ATOR-1144 är en ”first-in-class” bispecifik
tumörlokaliserande antikropp som binder till den immun-
hämmande receptorn CTLA-4 och den co-stimulerande
receptorn GITR. Den verkar genom flera olika angrepps-
sätt; aktivering av T-celler, avdödning av regulatoriska T-cel-
ler (Tregs) och aktivering av NK-celler. ATOR-1144 är genom
denna verkningsmekanism lämpad för behandling av såväl
solida tumörer som blodcancer och vi är entusiastiska över
dess potential.

Viktig expansion av vår teknikplattform
Bolagets framtida potential har förstärkts ytterligare
genom RUBY™, ett nytt bispecifikt antikroppsformat. ”Plug-
and-play”-egenskaperna hos RUBY ger Alligator möjlighet
att skapa antikroppar med konkurrensfördelar både avse-
ende effekt och farmaceutiska egenskaper, och på kortare
tid än vad som är möjligt i dag. Vi har nu alla de teknolo-
gier internt som behövs för att skapa i princip vilket fram-
tida bispecifikt antikroppsläkemedel vi vill. Sammantaget
ger RUBY betydande konkurrensfördelar inom området
immunonkologi.

Som alltid vill jag avsluta med att tacka alla våra medarbe-
tare för deras hårda arbete och engagemang för Alligator
under 2018, och våra partners och vetenskapliga rådgivare
för deras fortsatta stöd. Jag är också tacksam gentemot
våra aktieägare för det förtroende som de har visat för
Alligators förmåga att utveckla en ny generation läkemedel
för immunterapi av cancer.

Per Norlén
VD Alligator Bioscience AB (publ)

Lund i mars 2019

Strong immuno-oncology pipeline - Antikroppar

ADC-1013

ADC-1013 ATOR-1017

ATOR-1017

ATOR-1015

ATOR-1015 ALG.APV-527

ALG.APV-527

Alligators
strategi
Alligators mål är att utveckla innovativa
tumörriktade immunterapier som
förbättrar patienternas liv.
Affärsstrategin innefattar:

	
Fokus på läkemedelskandidater med potential att vara
”first-in-class”, attraktiva såväl för patienter, licenstagare
som samarbetspartners.

	
Egen utveckling till och med klinisk fas II, därefter utlicensiering
eller strategiska partnerskap.

	
Skapa intäkter genom utlicensiering av projekt.

	
Främja en attraktiv miljö för spjutspetsforskning samt ytterligare
öka antalet forskningssamarbeten.

	
Skapa ekonomisk uthållighet via såväl starka partners som
starka och aktiva ägare.

– 9 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Affärsmodell som skapar värden i flera delar av utvecklingskedjan.
Alligators affärsmodell innefattar egen utveckling
av läkemedel från tidig forskningsfas, genom
preklinik fram till och med den fas i den kliniska
utvecklingen då behandlingskonceptet bekräftats
i patienter (klinisk fas II). Planen är att därefter
utlicensiera läkemedelskandidaten till en licenstagare
för vidare utveckling och marknadslansering.
Denna affärsmodell ger Bolaget möjligheter att
generera intäkter redan innan läkemedlet är ute på
marknaden, som intäkter vid avtalstecknande och
delmålsbetalningar under utvecklingens gång.

Avgörande kompetens internt
Läkemedelsutvecklingen på Alligator bedrivs primärt vid
de egna laboratorierna av egen personal. All avgörande
kompetens finns representerad i organisationen för att
driva projekten effektivt framåt. För att göra processen
så konkurrenskraftig och tidseffektiv som möjligt bedrivs
delar av arbetet även i samarbete med andra bioteknik-
bolag, kontraktslaboratorium, och ledande internationella
forskningsinstitutioner inom immunonkologi.

Stark teknikbas för ledande produktutveckling
I framtagandet av nya läkemedelskandidater används
Alligators patentskyddade teknologiplattformar FIND®
(proteinoptimeringsteknologi) och ALLIGATOR-GOLD®
(antikroppsbibliotek). Dessa gör det möjligt att effek-
tivt generera nya läkemedelskandidater med hög poten-
tial. Därutöver har två unika bispecifika fusionsformat
tagits fram för utveckling av nya antikroppsprodukter
med dubbelverkande funktion. Med det senaste i raden,
RUBY™ kan Alligator enkelt generera bispecifika moleky-
ler från vilka två antikroppar som helst, och dessutom med
utmärkta egenskaper avseende stabilitet och produktion.
Formatet tar bort behovet av ytterligare optimering vil-
ket gör att Alligator kan ta läkemedelskandidater snabbare
från preklinisk till klinisk fas. Sammantaget ger dessa tek-
nologier Alligator en stark bas att stå på i utvecklingen av
bispecifika, tumörriktade läkemedelskandidater.

Effektiv och tydlig organisation
För att skapa en effektiv och tydlig utvecklingsprocess är
Alligators forskningsorganisation uppdelad i enheterna
Discovery, Preklinik och Klinik. Discovery-enheten är ansva-

DISCOVERY PREKLINIK KLINISK FAS I KLINISK FAS II KLINISK FAS III MARKNAD

Forskning fram till val av läke-
medelskandidat. Ansökan
om patentskydd.

Prekliniska studier.
Presentationer på veten-
skapliga konferenser.

Kliniska fas I-studier och
utlicensieringsaktiviteter.

Partnering / utlicensiering
Initial betalning.

Partnering / utlicensiering
Initial betalning.
Delmålsersättningar.

Partnering / utlicensiering
Delmålsersättningar

Partnering / utlicensiering
Royalty-intäkter

Kliniska fas II-studier och
utlicensieringsaktiviteter. Kostnader

Intäkter

Alligators affärsmodell

– 10 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

rig för tidiga forskningsprojekt, fram till ett skede då en
läkemedelskandidat har identifierats. Detta innefattar van-
ligtvis framtagande och utvärdering av behandlingskon-
cept, utvärdering av olika tänkbara läkemedelskandidater
samt tidiga effektstudier. Enheten för Preklinik ansvarar
för tillverkning av kliniskt material och framtagning av ett
datapaket tillräckligt för att lämna in ansökan om att få
starta kliniska studier. Enheten för Klinik tar över ansvaret
då läkemedelskandidaten går in i klinisk fas I och ansvarar
sedan för den kliniska utvecklingen fram till en framgångs-
rik utlicensiering.

Utlicensiering ger intäkter och frigör resurser
Utlicensiering av läkemedelskandidater sker dels för att
generera intäkter under utvecklingens gång men även för
att frigöra resurser internt till de mest prioriterade projek-
ten.

Alligators affärsmodell validerades 2015 genom tecknan-
det av ett licensavtal med Janssen Biotech, Inc. (Janssen).
Avtalet berättigar Alligator till maximalt 695 miljoner dol-
lar (nära 6 miljarder kronor) i delmålsersättningar under
utvecklingens gång samt royaltyintäkter på framtida global
försäljning av läkemedlet. Hittills har betalningar om cirka
46 miljoner dollar erhållits samt att Janssen har en ägaran-
del i Bolaget om 8,1 procent.

Aktiv patentstrategi
En viktig del av Alligators strategi är att skydda sitt kun-
nande genom starka patent. Alligator strävar efter att max-
imera skyddet för sina innovationer med patent på alla vik-
tiga marknader i världen, däribland USA, Europa och Japan.
Alligators strategi är att lämna in patentansökningar för att
skydda sin teknologi, innovationer och förbättringar rela-
terade till de läkemedelskandidater som anses vara viktiga
för utvecklingen av Bolaget. Se patenttabell på sida 87.

Initial
betalning

Första
delmålsersättning

Andra
delmålsersättning

Fas II
Delmålsersättning

Fas III
Delmålsersättning

Registreringsansökan
Första försäljning
Delmålsersättning

Försäljning
< USD 350 miljoner
Delmålsersättning Royalty

2015
USD

35 miljoner

2016
USD

5 miljoner

2017
USD

6 miljoner
USD

29 miljoner

> USD 350 miljoner < USD 345 miljoner

Licensavtalet med Janssen har ett potentiellt värde om 695 miljoner dollar exklusive royalty

– 11 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Det finns ett enormt behov av nya, effektiva behandlingar.
Var femte man och var sjätte kvinna världen över
kommer någon gång i livet utveckla cancer. Omkring
18 miljoner människor får diagnosen cancer varje år
och nära 10 miljoner om året dör till följd av cancer
(Globocan 2018), vilket innebär ett mycket stort behov
av avancerad cancervård. En anledning till att antalet
cancerfall ständigt ökar är den ökande livslängden. En
annan är att diagnostiken har förbättrats. Detta leder
till att fler cancerfall upptäcks, allt oftare i ett tidigt
skede, vilket förbättrar möjligheterna till framgångsrik
behandling.

Riktad attack mot cancertumören
Immunsystemet är kroppens skydd mot angrepp av sjuk-
domsalstrande mikroorganismer (som virus och bakte-
rier) och av cancerceller. I växande tumörer finns ofta ett
stort antal immunceller som har en inneboende förmåga
att angripa cancercellerna. Cancern utvecklar dock ofta

ett eget skydd mot immunsystemet, bland annat genom
att bilda immunhämmande ämnen. Med immunterapi kan
kroppens förmåga att bekämpa cancer förstärkas på ett
effektivt sätt, vilket medför att tumörens försvar blocke-
ras eller försvagas. De immunceller som oskadliggör can-
cercellerna kan sedan överleva i kroppen och utgör såle-
des ett skydd mot metastaser som eventuellt uppkommer
efter avslutad behandling. Denna ”vaccinationseffekt” är
unik för immunterapi. Alligators läkemedelskandidater är
med hjälp av molekylärbiologisk ingenjörskonst och Bola-
gets patentskyddade teknologiplattformar, designade
för att selektivt aktivera immunsystemet i området kring
tumören snarare än allmänt i hela kroppen - vilket inte
bara förväntas ge en bättre effekt utan även färre biverk-
ningar.

Immunterapier förväntas växa i betydelse
Immunonkologi är ett av de snabbast växande områ-
dena inom läkemedelsforskningen. Den globala markna-

den för olika immunterapier mot cancer förväntas växa
till nära 107 miljarder dollar 2023. Som exempel förvän-
tas enbart försäljningen av Mercks läkemedel Keytruda®
(PD-1-hämmare) överstiga 11 miljarder dollar 2019
(7,1 miljarder dollar 2018). Källa: Cowen Therapeutics Outlook
March 2019.

Immunterapi har revolutionerat cancerbehandlingen de
senaste åren och uppvisar positiva effekter hos en större
andel patienter och under en längre tid jämfört med tidi-
gare behandlingsformer. Framtida behandling mot can-
cer kommer sannolikt att involvera flera olika läkemedel
i kombination. De kombinationsbehandlingar som hittills
använts har dock inte bara ökat den kliniska effekten, utan
även inneburit en ökad risk att utveckla svåra immun
relaterade biverkningar. Alligators koncept med tumörrik-
tad immunterapi ger en möjlighet att lösa detta och ge nya
cancerbehandlingar med hög effekt utan att öka risken för
svåra biverkningar.

Cirka tio miljoner
människor dör i
cancer varje år.

Alligator finns för att
ändra på detta.

– 12 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Immunonkologin rymmer fantastiska möjligheter.
2018 års Nobelpris i fysiologi eller medicin delades
mellan James P. Allison och Tasuku Honjo för deras
upptäckt av cancerbehandling genom hämning av
immunförsvarets bromsmekanismer, vilket etablerat
en helt ny princip för cancerbehandling. Det är just
denna princip som är utgångspunkten för Alligators
forskning och utveckling.

Tanken att aktivera kroppens eget immunsystem i kam-
pen mot cancer är inte ny. Problemet har varit cancercel-
lernas förmåga att gömma sig för immunsystemet, bland
annat genom att bilda immunhämmande ämnen som för-
svagar ett angrepp från immunsystemet. Det var först tack
vare Allisons och Honjos upptäckter som immunonkologin
blev framgångsrik med goda behandlingsresultat av bland
annat malignt melanom. Den första immunonkologiska

behandlingen godkändes 2011. Immunonkologi är verk-
samt på två sätt. För det första stärks immunsystemets
förmåga att bekämpa cancerceller på ett effektivt sätt, för
det andra försvagas tumörens försvar. Dessutom medför
det immunologiska minnet ett mångårigt skydd mot åter-
kommande tumörväxt. Denna ”vaccinationseffekt” är unik
för immunterapi.

Ett dynamiskt område
Immunonkologi är idag ett av de mest dynamiska forsk-
ningsområdena. I september 2017 fanns enligt en rap-
port från Cancer research institute (publicerad i tidskriften
Annals of Oncology) 940 immunonkologiska substanser i
klinisk fas och 1064 i preklinisk fas och totalt bedriver drygt
860 företag forskning och utveckling inom immunonkologi.
Idag kan malignt melanom, njurcellscancer och lungcancer
behandlas med immunonkologiska terapier, men det finns

stort hopp om att fler cancerformer kommer att kunna
behandlas med olika immunterapier i framtiden.

Alligator – tumörriktad terapi
Det som särskiljer Alligator är Bolagets patenterade tekno-
logier som gör det möjligt att aktivera immunsystemet så
att det specifikt angriper tumörer medan kroppen i övrigt
inte påverkas. Den stora fördelen med denna tumörrik-
tade behandling är att den ger god effekt på tumören sam-
tidigt som de biverkningar som uppkommer om man akti-
verar hela immunsystemet hålls på en så låg nivå som
möjligt.

Alligator bedriver idag fem utvecklingsprojekt. Två projekt
befinner sig i klinisk fas I, medan de övriga tre projekten
befinner sig i olika stadier av preklinisk utveckling.

Vetenskapen bakom
Nobelprisen i medicin
och kemi utgör kärnan
i Alligators forskning
och utveckling.

– 13 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Intervju med Jeffrey Yachnin på Karolinska Universitetssjukhuset.
Jeffrey Yachnin, MD, PhD, är huvudprövare för
Alligators fas I-studie av läkemedelskandidaten
ATOR-1015, en tumörlokaliserande CTLA-4 antikropp.
Jeffrey Yachnin är onkolog och seniorkonsult vid
urologisk cancer, sektionschef fas I-enheten, centrum
för kliniska studier, Karolinska universitetsjukhuset,
Stockholm.

Vilka är de största landvinningarna inom
cancerbehanding de senaste åren?
”För mig är det uppenbart. De framsteg vi sett med
immunterapi de senaste åren är betydande. Länge sågs
immunterapi mer som en hägring. Jag minns de förhopp-
ningar vi hade under 1980-talet, som sen följdes av en rad
besvikelser. Idag är metoden att använda sig av kroppens
eget immunsystem en alltmer effektiv behandlingsstrategi,
med fantastiska resultat – för vissa patienter”.

Ur ditt persepktiv – vad är för- och nackdelarna med
immunterapi?
”Immunsystemet har två egenskaper som ger fördelar vid
behandling av cancer – en är minne och den andra plas-
ticitet, dvs att immunsystemet kan anpassa sig till för-
ändringar i en och samma tumör. Dagens immuntera-
pibehandling av solida tumörer har potentiellt allvarliga
biverkningar, men enbart hos en minoritet av patienterna.
Den positiva säkerhetsprofilen som ses hos de patienter
som svarar på behandlingen innebär också att den inte
påverkar livskvaliteten lika negativt som cellgiftsbehand-
ling.”

”Den största nackdelen med immunterapi är att den inte
fungerar för alla patienter – och vi vet inte exakt varför det
är så. Det är fortfarande en minoritet av patienterna som
får en signifikant tumörminskning som varar över tid. Vi
har några verktyg som hjälper oss att välja ut rätt patien-
ter för immunterapi, men här finns mycket forskning kvar
att göra.”

“En annan sak jag vill nämna är utvecklingen av nya sor-
ters immunterapier. Många av de tidiga kliniska studierna
fokuserar på patientpopulationer där vi redan sett effekt
av immunterapi, t ex lungcancer, melanom, njurcancer osv.
Vi vill såklart utvidga antalet indikationer för denna typ av
behandling och då måste studier göras även i patientgrup-
per där man hittills inte lyckats visa tillräcklig effekt. Jag vill
här framföra min uppskattning av Alligators förhållnings-
sätt, de sätter i sina tidiga studier inte några restriktioner
gällande vilken typ av cancer som patienten har.”

Hur ser dagens behandlingsmöjligheter ut, dvs vilken är
standardbehandlingen för en patient med spridd cancer?
”Det beror väldigt mycket på vilken typ av cancer vi pratar
om. Olika diagnoser kräver olika behandlingsmetoder, allt
från kirurgi till strålning och cellgiftsbehandling. I framti-
den kan jag se en kombination av strålning och immunte-
rapi som en framkomlig väg, precis som att immunterapi
framgångsrikt kan kombineras med cellgifter. Det kommer
att bli väldigt spännande att utforska dessa tänkbara syn-
ergier.”

Självklart är det absoluta målet att helt bota cancer – hur
nära är vi att uppå det målet?
”Med undantag för testikelcancer och några cancerfor-
mer med begränsad spridning, kan vi idag inte bota solida
tumörer som spritt sig vidare i kroppen. Dock har vi de
senaste åren sett behandlingsframgångar där cancern bli-
vit som en kronisk sjukdom för vissa patienter. Men den
effekt av immunterapi vi kunnat bevittna i ett begränsat
antal patienter, där cancern fullständigt försvinner och
effekten varar över tid, indikerar att vi faktiskt botar några
av dem.”

Vad skulle du vilja se i framtidens cancerbehandling?
”Det första kriteriet är såklart att läkemedlet är effektivt.
Det andra är att det inte ger några, eller endast få, nega-
tiva biverkningar. Det är också en fördel om läkemedlet är
enkelt att administrera. Det hälsoekonomiska läget blir tuf-

fare för varje dag, så nästa sak på önskelistan är billigare
läkemedel.”

”Jag är optimistisk inför hur vi kommer kunna behandla can-
cer i framtiden. Med immunterapi är vi redan i en position
där vi kan rädda liv som bara ett par år tillbaka skulle gått
förlorade. Vi behöver bättre förstå varför vissa patienter
svarar så bra, och andra inte. Men på det hela taget menar
jag att immunterapi är det största genombrottet i cancer-
behandlingens historia, som kan ge långtgående positiva
återverkningar i framtiden”, avslutar Jeffrey Yachnin.

Alligators
medarbetare

– 15 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Världsledande forskare.
Alligator är ett vetenskaps- och kunskapsbaserat
företag där medarbetarnas erfarenhet, kompetens,
engagemang och kreativitet är grunden för framgång.
Bolagets kärnvärden – Respekt, Hängivenhet och
Innovation – styr i hög grad det dagliga arbetet mot det
gemensamma målet att ta fram läkemedel som kan
besegra cancer.

Medarbetare
Medelantalet anställda i koncernen uppgick under 2018
till 51 (42), varav 38 (31) kvinnor. Vid årets utgång uppgick
antalet anställda till 55 (47), varav 47 (41) inom forskning
och utveckling. Löner, ersättningar och andra personal
relaterade kostnader uppgick till 52,1 miljoner kronor
(37,9).

Starkt varumärke attraherar världsledande
kompetens
Alligator har sedan starten 2001 attraherat världsledande
forskare som tillsammans skapat företagets unika posi-
tion inom immunonkologi. En anledning att Alligator lyckas
attrahera och behålla ledande kompetens är att företaget
ger de enskilda forskarna möjligheten att vara en integre-
rad del i den världsledande forskning som Alligator bedri-
ver, men också genom friheten att meritera sig akademiskt
genom att under eget namn presentera sina forsknings-
resultat i medicinska publikationer och på internationella
kongresser.

Alligator arbetar målmedvetet med att skapa interna
karriärvägar för företagets anställda och lanserade under
2018 en karriärportal som gör det enkelt för externa
talanger att presentera sig för företaget. Företaget deltar
även aktivt vid karriärdagar som arrangeras av Medicon
Village, den forskningsby i Lund där Alligator har sitt säte.
Alligator har även ett nära samarbete med akademin, bland

– 16 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

– 17 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

annat genom ett antal nationella och internationella post-
doctjänster.

Kombinationen av de stora möjligheterna att utvecklas
inom sitt område, Alligators unika position och företagets
kärnvärden har skapat ett starkt varumärke inom såväl
akademin som inom den internationella läkemedelsindu-
strin och gjort företaget till en mycket attraktiv arbetsgi-
vare. För att fortsatt kunna utveckla Alligator i enlighet
med företagets forskningsmål och kärnvärden läggs stor
vikt inte bara vid kompetens utan också personliga egen-
skaper vid rekrytering av nya medarbetare.

En arbetsplats för alla
Alligators kärnvärden – Respekt, Hängivenhet och Innova-
tion – är djupt förankrade i organisationen och lämnar
inget utrymme för någon form av kränkande särbehand-
ling. Som ett led i arbetet att konkretisera sina kärnvärden
har Alligator utarbetat väl fungerande och dokumenterade
arbetsmiljöprocesser. Samtliga chefer är utbildade i orga-
nisatorisk och social arbetsmiljö och handlingsplaner finns
klara att använda.

Under 2018 genomförde Alligator en utbildning i stress-
hantering. Utbildningen riktade sig till samtliga medarbe-
tare och var fördelad på två halvdagar.

Goda resultat i personalenkät
För att få en rättvisande bild över hur de anställda ser på
sin arbetssituation genomför Alligator en årlig personal
enkät. Frågorna i enkäten rör centrala områden som
arbetsbelastning, arbetsorganisation, personligt hand-
lingsutrymme, ledarskap, stöd och samarbete, kunska-
per och utveckling samt möjlighet till återhämtning. Enkä-
ten ger därmed ledningen en god grund att ytterligare
utveckla och förbättra Alligator. Resultaten från enkäten

som genomfördes under hösten 2018 gav Alligator mycket
goda resultat inom samtliga områden och visade också
hur väl förankrade företagets kärnvärden är i det dagliga
arbetet.

Dialog med de anställda och deras representanter
Alligator har effektiva rutiner för att säkerställa att före-
taget har en konstruktiv dialog med sina anställda och
deras representanter. Varje år har samtliga medarbetare
två medarbetarsamtal och ett lönesamtal. Vid medarbe-
tarsamtalen utvärderas de mål som satts upp och nya mål
formuleras. Företagsledningen samverkar också regelbun-
det med de fackliga representanterna.

Organisation
Alligator har en organisation för högsta möjliga utveck-
lingstakt och kvalitet genom hela läkemedelsutvecklings-
kedjan. Forskning och utveckling är organiserad i tre enhe-
ter: Discovery, Preklinik och Klinik.

Discovery-enheten är ansvarig för tidiga forskningsprojekt,
fram till ett skede då en läkemedelskandidat har identifie-
rats. Detta innefattar vanligtvis framtagande och utvärde-
ring av behandingskoncept, arbete och optimering av olika
tänkbara läkemedelskandidater samt tidiga effektstudier.
Därefter tar enheten för Preklinik över och ansvarar för
den sista optimeringen, tillverkning av kliniskt material och
sammanställning av ett datapaket tillräckligt för att lämna
in ansökan om att få starta kliniska studier. Enheten för
Klinik tar över ansvaret då läkemedelskandidaten närmar
sig klinisk fas I och ansvarar sedan för den kliniska utveck-
lingen fram till en framgångsrik utlicensiering.

■ Disputerade

■ Universitet/högskola

■ Gymnasium

0

10

20

61 - 7051 - 6041 - 5031 - 4020 - 30

Utbildningsnivå

Åldersstruktur

– 18 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Alligator-aktien.
Alligator-aktien är sedan 23 november 2016 noterad
på Nasdaq Stockholm Mid Cap under beteckningen
ATORX. Alligators aktiekapital uppgick den 31
december 2018 till 28 555 446 SEK fördelat på
71 388 615 aktier med ett kvotvärde per aktie om 0,40
SEK. Den 31 december 2018 var Banque Internationale
à Luxembourg största ägare med 13 634 041 stycken
aktier motsvarande 19,1 procent av kapitalet och
rösterna. Under 2018 ökade antalet aktieägare med
1 045 stycken till 5 176 (4 131). Andelen utländskt
ägande uppgick till 48,2 procent (49,3). De 10 största
ägarna ägde 55,1 procent (56,4) av aktierna.

Kursutveckling och omsättning
Alligator-aktien noterades på Nasdaq Stockholm Mid cap
den 23 november 2016. I samband med noteringen av
aktien gjordes en nyemission till kursen 32,50 SEK. Vid
ingången av 2018 noterades Alligator-aktien till 24,30 SEK
(34,90) och vid utgången av året 22,00 SEK (23,30). Hög-
sta betalkurs under 2018 har varit 38,70 SEK (35,30) och
den lägsta 22,00 SEK (22,10). Alligators börsvärde upp-
gick till 1 571 MSEK (1 663) vid utgången av 2018. Totalt
omsattes 20 miljoner aktier (16 miljoner) under året till ett
sammanlagt värde av 543 MSEK (473 MSEK). Det motsva-
rar en omsättning av 28 procent (23) av Bolagets aktier.
Den genomsnittliga omsättningen per handelsdag varit
79 273 aktier (64 729) till ett värde av 2,2 MSEK (1,9 MSEK).
I genomsnitt gjordes 127 avslut (103) per handelsdag.

Ägarförhållanden, 31 december 2018
Under 2018 ökade antalet aktieägare med 1 045 stycken
till 5 176 (4 131). Andelen utlandsregistrerat ägande upp-
gick till 48,2 procent (49,4). De 10 största ägarna ägde 55,1
procent (56,4) av aktierna.

Aktiekapital
Bolaget har tre optionsprogram vilka beskrivs på sida 32
(i förvaltningsberättelsen). Under året har ingen konver-
tering till aktier gjorts av teckningsoptioner (1 275 000

teckningsoptioner föregående år, vilket gav lika många
nya aktier). Vid full utspädning av samtliga optionspro-
gram tecknas ytterligare 4 959 491 aktier vilket motsva-
rar en utspädning med 6,5 procent. Antal aktier uppgår till

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

Omsatt antal i 1000-tal per månad

decnovoktsepaugjuljunmajaprmarfebjan

0

5

10

15

20

25

30

35

40

OMX Stockholm Pharmaceuticals & Biotechnology PI

OMX Stockholm PI Alligator Bioscience

Pris

2018
Källa: &

Pris- och volymutveckling 2018

– 19 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

71 388 615 aktier. Det finns endast ett aktieslag. Varje aktie
berättigar till en röst på årsstämman och samtliga aktier
äger lika rätt till andel i Bolagets tillgångar och resultat.

Utdelning och utdelningspolicy
Alligator kommer fortsatt att fokusera på att vidareut-
veckla och expandera Bolagets projektportfölj. Tillgäng-
liga finansiella resurser och det redovisade resultatet ska
därför återinvesteras i rörelsen för finansiering av Bola-
gets långsiktiga strategi. Styrelsens avsikt är därför att
inte föreslå någon utdelning till aktieägarna före dess att
Bolaget genererar en långsiktigt uthållig lönsamhet. Even-
tuella framtida utdelningar och storleken därav kommer
att fastställas utifrån Bolagets långsiktiga tillväxt, resultat
utveckling och kapitalbehov med hänsyn tagen till vid var
tid gällande mål och strategier. Utdelningen ska, i den mån

utdelning föreslås, vara väl avvägd med hänsyn till verk-
samhetens mål, omfattning och risk.

Styrelse och VD föreslår att ingen utdelning lämnas för
räkenskapsåret 2018.

Distribution av finansiella rapporter
Årsredovisning och delårsrapporter finns tillgängliga på
Bolagets hemsida: www.alligatorbioscience.com.

Distribution av årsredovisningen sker på begäran och
kan beställas av Alligator Bioscience AB, Medicon Village,
223 81 Lund, per telefon 046-540 82 00 eller per email:
info@alligatorbioscience.com.

Kommande rapporttillfällen
Delårsrapporter kommer under 2019 att publiceras den 17
april, 11 juli, 24 oktober 2019. Bokslutskommuniké för 2019
kommer att publiceras den 12 februari 2020.

Analytiker som följer Alligator
Carnegie: Erik Hultgård
DNB: Patrik Ling
Jarl Securities: Niklas Elmhammer
Redeye: Klas Palin
Rx Securities: Joseph Hedden
SEB: Mattias Vadsten och Carl Mellerby

Listad på: Nasdaq Stockholm Mid Cap

Antal aktier: 71 388 615

Marknadsvärde: 1 571 MSEK

Ticker: ATORX

ISIN: SE0000767188

■ Svenskt, 51,8 %

■ Utländskt, 48,2 %

Ägare Antal aktier %

Banque Internationale à Luxembourg SA* 13 634 041 19,1

Johnson & Johnson Innovation 5 762 523 8,1

Sunstone Life Science Ventures Fund II K/S 5 758 485 8,1

Lars Spånberg 3 213 858 4,5

Norron fonder 2 840 000 4,0

Catella fonder 1 958 227 2,7

Öhman fonder 1 647 159 2,3

Öresund, Investment AB 1 631 117 2,3

Fonden Gladiator 1 500 000 2,1

Stena AB 1 401 339 2,0

Övriga 32 041 866 44,9

Totalt antal aktier 71 388 615 100,0

Storleksklass Antal ägare

Antal ägare

i %

Antal aktier

i %

1 - 500 3 240 63 0,8

501 - 1 000 687 13 0,8

1 001 - 5 000 871 17 2,9

5 001 - 10 000 145 3 1,6

10 001 - 15 000 53 1 1,0

15 001 - 20 000 34 1 0,9

20 000 - 146 3 92,0

5 176 100 100

Största ägarna, 31 december 2018 Värdepappersstatistik, 31 december 2018 Korta fakta om Alligator-aktien, 31 december 2018

Svenskt och utländskt ägande

*�Banque Internationale á Luxembourg SA (BIL) är en grupp
huvudsakligen svenska investerare med sina aktier förvaltade av BIL.

Källa: Euroclear Sweden

– 20 –Alligator Bioscience AB | Årsredovisning 2018 Inledning

Förvaltnings-
berättelse
Styrelsen och VD för Alligator Bioscience AB (publ), med säte
i Lund och organisationsnummer 556597- 8201, får härmed avge
års- och koncernredovisning för verksamhetsåret 2018 för
moderbolaget och koncernen.

– 22 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Alligators projektportfölj.
Alligators projektportfölj består av fem läkemedels
kandidater. ADC-1013 och ATOR-1015 befinner sig i
klinisk fas I. ATOR-1017 och ALG.APV-527 har kommit
långt i den prekliniska utvecklingen och förväntas
ta viktiga steg mot kliniska studier under 2019.
Alligators nyaste projekt, ATOR 1144, befinner sig i tidig
preklinisk utveckling.

Utöver dessa projekt bedriver Alligator kontinuerlig forsk-
ning för att identifiera nya, intressanta antikroppar med
potential att utvecklas till kraftfulla läkemedel. Läkeme-
delskandidaterna utvecklas för tumörriktad immunterapi.
Detta innebär att de i första hand aktiverar tumör-infiltre-
rande immunceller, men inte andra immunceller i kroppen.
Avsikten är att begränsa behandlingens biverkningar avse-
värt samtidigt som en god behandlingseffekt upprätthålls.

ADC-1013
Utlicensierat till Janssen
ADC-1013 är en immunaktiverande antikropp avsedd för
behandling av metastaserande cancer. Läkemedelskandi-
daten är utlicensierad till Janssen Biotech, Inc. som driver
all fortsatt klinisk utveckling.

ATOR-1015
Drivs av Alligator
ATOR-1015 är en tumörlokaliserande, bispecifik CTLA-4 &
OX40-antikropp som utvecklas för tumörriktad behand-
ling av metastaserande cancer. Antikroppen har skapats
med hjälp av ett av Alligators patenterade bispecifika tek-
nologiformat, antikroppsbiblioteket ALLIGATOR-GOLD och
FIND-teknologin.

ATOR-1017
Drivs av Alligator
ATOR-1017 är en immunaktiverande antikropp (IgG4) som
binder till den co-stimulerande receptorn 4-1BB (CD137)

på tumörspecifika T-celler. 4-1BB har förmåga att stödja de
immunceller som är involverade i tumörbekämpning, vilket
gör 4-1BB till ett attraktivt mål för immunterapi av cancer.

ALG.APV-527
Drivs i samarbete med Aptevo
ALG.APV-527 är en bispecifik 4-1BB & 5T4-antikropp
avsedd för behandling av metastaserande cancer. I juli
2017 tecknade Aptevo Therapeutics Inc. och Alligator
Bioscience AB ett avtal om samutveckling av ALG.APV-527.
Bolagen kommer under avtalet att till lika delar äga och
bekosta utvecklingen av läkemedelskandidaten genom kli-
nisk fas II.

ATOR-1144
Drivs av Alligator
Den bispecifika antikroppen ATOR-1144 aktiverar immun-
systemet både via CTLA-4 och GITR. Den verkar genom
flera olika angreppssätt: aktivering av effektor-T-celler,
avdödning av regulatoriska T-celler och aktivering av
NK-celler för en ökad avdödning av tumörceller. ATOR-1144
är genom denna verkningsmekanism lämpad för behand-
ling av såväl solida tumörer som blodcancer.

PREKLINIK KLINISK FAS I KLINISK FAS IIDISCOVERYMÅLMOLEKYLANTIKROPPPROJEKT

ADC-1013

ATOR-1017

ATOR-1144

ATOR-1015

ALG.APV-527

FORSKNINGS-
PROJEKT

Utlicensierad till

Samutveckling med

GITR

Via dotterbolaget Atlas Therapeutics AB innehar koncernen en andel i projektet Biosynergy (AC101), som drivs av det koreanska
bolaget AbClon Inc. Alligator har inga omkostnader för detta projekt men har rätt till delar av eventuell framtida avkastning.

– 23 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

ADC-1013 är en immunaktiverande antikropp
avsedd för behandling av metastaserande cancer.
Läkemedelskandidaten är utlicensierad till Janssen
Biotech, Inc. som driver all fortsatt klinisk utveckling.
Projektet befinner sig i klinisk fas I.

ADC-1013 är en agonistisk (aktiverande) antikropp riktad
mot CD40, en receptor på dendritceller i immunsyste-
met. Dendritcellerna upptäcker fiender såsom cancercel-
ler. Prekliniska data har visat att aktivering av CD40 med
ADC-1013 gör att dendritcellerna mer effektivt kan aktivera
immunsystemets T-celler. På detta sätt riktas immunsyste-
mets attack specifikt mot cancern och därmed kan effekt
uppnås redan vid mycket låga doser. Även cancerceller kan
uttrycka CD40 på cellytan, vilket gör att ADC-1013 som en
sekundär verkningsmekanism även direkt kan avdöda can-
cerceller.

Utvecklingsstatus
Det kliniska programmet innefattar så här långt två fas
I-studier. Den första studien genomfördes av Alligator
med fokus på intratumoral dosering. Resultaten, som pre-
senterades i november 2017, visade att ADC-1013 tolere-
ras väl vid kliniskt relevanta doser. En andra fas I-studie
med hittills 95 patienter drivs för närvarande av Janssen
med fokus på intravenös doseskalering. Janssen har full-
följt teknologiöverföringen avseende produktionen av
kliniskt material till Biogen Inc. – ett amerikanskt företag
med kapacitet för tillverkning i stor skala. Huvudsyftet med
båda fas I-studierna är att identifiera en säker, tolerabel
och biologiskt aktiv dosnivå för ADC-1013.

Om samarbetet med Janssen
I augusti 2015 förvärvade Janssen de globala rättigheterna
för ADC-1013 (JNJ-64457107). Det sammanlagda värdet av
avtalet uppgår till potentiellt 695 miljoner dollar av initial-

betalning och delmålsersättningar. Därutöver har Alligator
rätt till trappstegsvis ökande royalty-betalningar på fram-
tida försäljning. All fortsatt utveckling bekostas av Janssen.

Milstolpar 2018

•	Teknologiöverföring avseende kliniskt material slutförd.

•	Fortsatt fas I-studie i cancerpatienter.

Mål 2019

•	Avslutande av patientstudie i klinisk fas I.

•	Förberedelser för fas II-kombinationsstudier.

Dendritcell
Tumörcell

Aktivering Tumöravdödning

T-cell

ADC-1013
#CD40

1.	 Dendritcellen presenterar målmolekylen CD40 på sin yta.
2.	 ADC-1013 binder till CD40 och signalerar till aktivering av

immunförsvarets goda T-celler.
3.	 T-cellerna aktiveras att avdöda tumörceller.

 K

LI
NISK

 FAS II
 DISCOVERY

 KLINISK FAS I
 P

REKLIN
IK

Immunaktiverande
antikropp för
behandling av
metastaserande cancer.

ADC-1013 MoA

Dendritic cell
Tumor Cell

Activation Tumor Killing

ADC-1013 CD40

Mode of action

T cell

– 24 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

ATOR-1015 är en bispecifik antikropp riktad mot
CTLA-4 och OX40, som utvecklas för tumörriktad
behandling av metastaserande cancer. Den ena
delen av antikroppen blockerar CTLA-4 och den
andra delen binder till OX40 och på så sätt aktiveras
immunsystemet. Läkemedlet ska kunna ges antingen
som singelbehandling eller i kombination med andra
immunterapier som exempelvis PD-1-hämmare.

ATOR-1015 är en bispecifik antikropp som binder till två
olika immunaktiverande receptorer: en checkpoint-
receptor kallad CTLA-4 och en co-stimulerande recep-
tor, OX40. Genom bindningen till dessa receptorer kan
ATOR-1015 häva de regulatoriska T-cellernas immunhäm-
mande effekt, som bidrar till att cancercellerna undkom-
mer kroppens immunförsvar, och samtidigt aktivera de
goda effektor-T-cellerna att bekämpa tumören. Den kraft-

fulla aktiveringen av immunsystemet förväntas uppkomma
främst i miljöer där båda målmolekylerna finns i höga
nivåer, som i tumörer. Alligator har visat att ATOR-1015 är
mer aktiv i tumören än i resten av kroppen och att den
lokaliseras till tumören. ATOR-1015 har i prekliniska studier
visats öka den immunstimulerande effekten med en kraft-
full anti-tumöreffekt som resultat.

Utvecklingsstatus
Prekliniska data som presenterats vid flertalet olika veten-
skapliga konferenser, såsom Amercian Association for
Cancer Research (AACR) Annual Meeting 2018, visar att
ATOR-1015 lokaliseras till tumören, med ökad immunak-
tivering i tumören jämfört med i normal vävnad. Läkeme-
delskandidaten ATOR-1015 är primärt avsedd för kom-
binationsbehandling och i de prekliniska resultat som
presenterats ingår data som visar en förstärkt anti-tumör

effekt vid kombinationsbehandling med en PD-1-blocke-
rande antikropp.

Milstolpar 2018

•	Läkemedelsverket godkände start av klinisk fas I-studie.

•	Positiva prekliniska data visar att ATOR-1015 lokaliseras
till tumören, med ökad immunaktivering i tumören jäm-
fört med i normalvävnad.

Mål 2019

•	Den kliniska fas I-studien pågår med preliminär avläs-
ning andra halvåret 2020.

ATOR-1015
#CTLA-4 #OX40

1.	 ATOR-1015 binder till CTLA-4 och OX40 på de regulatoriska
T-cellerna (Treg), vilka hämmar immunförsvaret.

2.	 Makrofagerna aktiveras och avdödar Treg. Därmed bryts Tregs
hämmande effekt på immunförsvarets goda T-celler.

3.	 Effektor-T-cellerna (i ljusgrönt) multipliceras i antal och aktiveras
att avdöda tumörcellerna.

Nästa generationens
CTLA-4-antikropp med
dubbel immunaktiverings-
funktion.

ATOR-1015 MoA (CTLA-4 x 0X40)

Mode of action

Macrophage

Tumor Cell

Tumor Killing

Treg Depletion

Treg

T cell

ATOR-1015 CTLA-4 OX40

ATOR-1015 MoA (CTLA-4 x 0X40)

Mode of action

Macrophage

Tumor Cell

Tumor Killing

Treg Depletion

Treg

T cell

ATOR-1015 CTLA-4 OX40

ATOR-1015 MoA (CTLA-4 x 0X40)

Mode of action

Macrophage

Tumor Cell

Tumor Killing

Treg Depletion

Treg

T cell

ATOR-1015 CTLA-4 OX40

Makrofag

Avdödar Treg

Treg

T-cell

Tumörcell

Tumöravdödning

– 25 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

ATOR-1017 är en immunaktiverande antikropp
som binder till den co-stimulerande receptorn
4-1BB (CD137) på tumörspecifika T-celler. 4-1BB har
förmåga att aktivera de immunceller som är viktiga i
tumörbekämpning, vilket gör 4-1BB till ett synnerligen
attraktivt mål för immunterapi av cancer.

Den immunaktiverande funktionen hos ATOR-1017 är
beroende av korsbindning till så kallade Fc-gamma-recep-
torer på immunceller som exempelvis makrofager. Detta
gör att ATOR-1017 kan utöva sin effekt i vävnader där
både 4-1BB och Fc-gamma-receptorer är högt uttryckta,
såsom i en tumör - helt i linje med behandlingsstrategin
för Alligators läkemedelskandidater. Målet är en effektiv
tumörriktad immunaktivering med minimala biverkningar.
Målmolekylen 4-1BB tillhör den så kallade TNF-receptor-
superfamiljen vilken spelar en avgörande roll vid
immunsvar och för kroppens immunologiska minne som
kan ge långvarigt skydd mot cancer.

Utvecklingsstatus
Under 2018 har en rad nya prekliniska data presente-
rats för ATOR-1017 vid olika vetenskapliga konferenser
såsom Protein Engineering Summit (PEGS) 14th Annual
Meeting, 3rd Annual World Preclinical Congress och
Immuno-Oncology Summit 2018, samtliga i Boston, USA.
De nya data visar att ATOR-1017 aktiverar både NK-cel-
ler och T-celler, vilka båda bidrar till en effektiv immun-
medierad avdödning av tumörceller. Förutom att aktive-
ring av 4-1BB på T-celler leder till ett förstärkt tumörriktat
immunsvar utvecklas också ett immunologiskt minne mot
tumören. NK-celler är immunceller som riktar sig direkt
mot tumörceller som försöker komma undan immunför-
svaret. NK-celler förstärker även den cellavdödande sig-
naleringen från immunsystemets tumörspecifika T-celler.
Aktiverande antikroppar mot 4-1BB stärker därför både
NK-cellers och T-cellers förmåga att angripa tumörceller.
Dessa prekliniska data ger ytterligare stöd för positione-
ringen av 4-1BB-antikroppen ATOR-1017 som den bästa
i sitt slag med potential att minimera biverkningar men
också att generera ett kraftfullt, långvarigt immunsvar.

Milstolpar 2018

•	Nya prekliniska data visar att ATOR-1017 aktiverar både
NK-celler och T-celler, vilka bidrar till en effektiv avdöd-
ning av tumörceller.

•	Bolaget beviljades 500 000 kronor i forskningsanslag
från Sveriges innovationsmyndighet Vinnova. Anslaget
kommer, i samarbete med bioteknikföretaget SARomics
Biosctructures AB, att användas till att generera tredi-
mensionella strukturdata för ATOR-1017, för att ytterli-
gare bekräfta dess unika profil.

Mål 2019

•	Inlämnande av ansökan om att få starta klinisk prövning
(Clinical Trial Authorization, CTA).

•	Start av klinisk fas I senare under året.

ATOR-1017
#4-1BB #Fc-gamma-receptor

1.	 ATOR-1017 binder till målmolekylen 4-1BB på ytan av
T-celler.

2.	 Den immunaktiverande funktionen är beroende av bind-
ning till Fc-gamma-receptorer på makrofager.

3.	De goda T-cellerna aktiveras att avdöda tumörceller.

Immunaktiverande
antikropp för
tumörriktad
immunterapi.

ATOR-1017 MoA (4-1BB)

Mode of action

ATOR-1017 is a FcgR (Fc
gamma Receptor)
crosslinking dependent
4-1BB agonist activating
effector T cells

4-1BB and FcgR co-ex-
pressing cells within the
tumor leads to a tumor-di-
rected immune activation

Tumor CellT cell

Tumor Killing

Macrophage

ATOR-1017 4-1BB Fc-gamma-receptor

ATOR-1017 MoA (4-1BB)

Mode of action

ATOR-1017 is a FcgR (Fc
gamma Receptor)
crosslinking dependent
4-1BB agonist activating
effector T cells

4-1BB and FcgR co-ex-
pressing cells within the
tumor leads to a tumor-di-
rected immune activation

Tumor CellT cell

Tumor Killing

Macrophage

ATOR-1017 4-1BB Fc-gamma-receptor

ATOR-1017 MoA (4-1BB)

Mode of action

ATOR-1017 is a FcgR (Fc
gamma Receptor)
crosslinking dependent
4-1BB agonist activating
effector T cells

4-1BB and FcgR co-ex-
pressing cells within the
tumor leads to a tumor-di-
rected immune activation

Tumor CellT cell

Tumor Killing

Macrophage

ATOR-1017 4-1BB Fc-gamma-receptor

Tumörcell

T-cell

Tumöravdödning

Tumöravdödning

Makrofag

NK-cell

– 26 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Tumörcell

T-cell

Tumöravdödning

ALG.APV-527 är en bispecifik antikropp där ena
delen aktiverar tumörspecifika T-celler via den
co-stimulerande receptorn 4-1BB (CD137) och den
andra binder till proteinet 5T4 på ytan av tumörceller.
5T4-delen styr läkemedelskandidaten till tumören
där bindningen till 4-1BB startar igång en process för
tumörbekämpning.

ALG.APV-527 är en bispecifik antikropp som binder till
både T-celler och tumörceller. De tumörbindande delarna
har tagits fram med hjälp av Alligators patentskyddade
antikroppsbibliotek ALLIGATOR-GOLD. Den bispecifika
molekylen har sedan byggts ihop med hjälp av samar-
betspartnern Aptevo Therapeutics teknologiplattform
ADAPTIR™. Genom att kombinera en tumörbindande och
en immunmodulerande antikropp i en och samma molekyl

har en läkemedelskandidat skapats vars effekt lokaliseras
till tumörområdet och via bindning till den co-stimulerande
receptorn 4-1BB aktiverar de tumörspecifika immunceller
som finns där. Målet är en effektiv tumörriktad immunakti-
vering med minimala biverkningar.

Utvecklingsstatus
I maj 2018 presenterades nya prekliniska data för
ALG.APV-527 på ett flertal vetenskapliga konferenser;
PEGS Summit 2018, American Association of Immuno-
logists (AAI) Annual Meeting och Annual Meeting of the
Association for Cancer Immunotherapy (CIMT). Nya data
visar bland annat att ALG.APV-527 har potential att selek-
tivt aktivera och förstärka T-cellssvaret i tumören utan att
aktivera immunsystemet i resten av kroppen. Sammanta-
get stödjer resultaten dess potential att ge effektiv tumör-
riktad immunaktivering med mindre biverkningar.

Milstolpar 2018

•	Nya prekliniska data visar att ALG.APV-527 har potential
att selektivt aktivera och förstärka T-cellssvaret i tumö-
ren utan att aktivera immunsystemet i resten av krop-
pen.

•	Avtal tecknades med det amerikanska kontraktstillverk-
ningsföretaget KBI Biopharma för produktion av kliniskt
material.

Mål 2019

•	Inlämnande av ansökan om att få starta klinisk prövning
(Clinical Trial Authorization, CTA).

ALG.APV-527
#4-1BB #5T4

1.	 ALG.APV-527 söker sig till tumörområdet och binder
till målmolekylen 5T4 på ytan av tumörceller.

2. 	I tumörområdet binder ALG.APV-527 samtidigt till
4-1BB på ytan av T-celler.

3.	De goda T-cellerna aktiveras att avdöda tumörceller.

Tumörbindande och
immunmodulerande
antikropp i en och
samma molekyl.

ALG.APV-527 (4-1BB x 5T4)

Mode of action

ALG.APV-527 active in 5T4+ tumor

Binding to 4-1BB and 5T4

Clustering of 4-1BB

T cell activation

Tumor killing
Tumor Cell

T cell

Tumor Killing

4-1BB 5T4ALG.APV-527

ALG.APV-527 (4-1BB x 5T4)

Mode of action

ALG.APV-527 active in 5T4+ tumor

Binding to 4-1BB and 5T4

Clustering of 4-1BB

T cell activation

Tumor killing
Tumor Cell

T cell

Tumor Killing

4-1BB 5T4ALG.APV-527

ALG.APV-527 (4-1BB x 5T4)

Mode of action

ALG.APV-527 active in 5T4+ tumor

Binding to 4-1BB and 5T4

Clustering of 4-1BB

T cell activation

Tumor killing
Tumor Cell

T cell

Tumor Killing

4-1BB 5T4ALG.APV-527

– 27 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Övriga projekt.
Alligators projekt i tidig forskningsfas innefattar ett
antal olika projekt där beståndsdelarna skapats med
hjälp av ALLIGATOR-GOLD och FIND och sedan byggts
ihop med hjälp av Alligators bispecifika fusionsformat.
I januari 2019 presenterades även Bolagets nya
koncept för framtagande av bispecifika antikroppar,
RUBY™.

Via dotterbolaget Atlas Therapeutics AB innehar koncer-
nen en andel i ett prekliniskt projekt, Biosynergy (AC101),
som drivs av det koreanska bolaget AbClon Inc. Alligator
har inga omkostnader för detta projekt men har rätt till
delar av eventuell framtida avkastning. Alligator har under
tidigare räkenskapsår erhållit två delmålsbetalningar om
sammanlagt 2,1 miljoner kronor i samband med en regio-

nal utlicensiering av en av dessa produkter, HER2-antikrop-
pen AC101.

ATOR-1144 – ny bispecifik tumörlokaliserande
antikropp
I oktober meddelade Bolaget att en ny bispecifik läke-
medelskandidat, ATOR-1144, inlett preklinisk utveckling.
ATOR-1144 är en ”first-in-class” bispecifik tumörlokalise-
rande antikropp som aktiverar immunsystemet både via
CTLA-4 och GITR. Den verkar genom flera olika angrepps-
sätt; aktivering av T-celler, avdödning av regulatoriska
T-celler (Tregs) och aktivering av NK-celler för en ökad
avdödning av tumörceller. ATOR-1144 är genom denna
verkningsmekanism lämpad för behandling av såväl solida
tumörer som blodcancer.

Licensintäkter från AbClon Inc.
I november 2018 meddelades att betalningar om cirka 25
miljoner kronor efter utländsk källskatt kommer att erhål-
las från det sydkoreanska partnerbolaget AbClon Inc.
(”AbClon”). Detta efter att en tredje part, Shanghai Hen-
lius Biotech, Inc. (“Henlius”) valt att utnyttja en option att
utvidga omfattningen av AC101-avtalet (se ovan) från att
gälla regionala rättigheter till att omfatta hela världen.
Utnyttjandet av optionen utlöser en betalning om 10 mil-
joner dollar (ca 90 miljoner kronor) från Henlius till AbClon.
Alligator har via sitt dotterbolag Atlas Therapeutics AB en
andel i detta projekt vilket berättigar Alligator till 35 pro-
cent av AbClons intäkter från avtalet med Henlius. Betal-
ningen till Alligator om 3,5 miljoner dollar (cirka 25 miljoner
kronor) kommer att ske i två omgångar under första kvar-
talet 2019.

I fasen Discovery tar Alligator fram
nya mono- och bispecifika antikrop-
par med sina teknologiplattformar
ALLIGATOR-GOLD, FIND och två
bispecifika fusionsformat.

Framtagande och utvärdering av be-
handlingskoncept, utvärdering av olika
tänkbara läkemedelskandidater samt
tidiga effektstudier.

Antikropparna optimeras för att nå
uppsatta mål med avseende på funktion,
bindningsstyrka och stabilitet, varpå en
läkemedelskandidat väljs för fortsatt
utveckling.

I den prekliniska fasen sker den sista op-
timeringen och utvärderingen av läkeme-
delskandidatens säkerhet och effekt samt
dess kliniska potential. Dessa studier sker
både internt på Alligator och tillsammans
med externa samarbetspartners.

Parallellt med de prekliniska aktiviteterna
pågår fortsatta forskningsaktiviteter för
att öka förståelsen av kandidatens bio-
logiska funktion. I denna fas pågår även
aktiviteter för produktion av material till
kommande kliniska studier.

De första studierna i människa utförs på
en mindre grupp, normalt 20–80 patien-
ter med spridd cancer. Syftet med dessa
studier är främst att visa att substansen
är säker.

Man undersöker också om och hur
läkemedlet absorberas, distribueras och
metaboliseras.

Huvudsyftet med fas II-studier är att visa
att substansen har avsedd medicinsk
effekt och att bestämma optimal dos.
Vanligtvis testas 100–300 patienter.

När fas II är genomförd bör man därför ha
en god uppfattning av läkemedlets effekt,
trolig dosering och en uppskattning av
dess biverkningsprofil.

I fas III prövas substansen på ett stort
antal patienter, ofta mellan 1 000 och
3 000 patienter.

Huvudsyftet med fas III-studier är att
visa att den nya substansen är minst lika
bra eller bättre än tidigare godkända
behandlingar.

När fas III-programmet är genomfört kan
man uttala sig om läkemedlets egenska-
per och vanliga biverkningar och man
har den dokumentation som krävs för
registrering av läkemedlet.

Läkemedelsutveckling på Alligator – de olika faserna.
Discovery Preklinik Klinisk fas I Klinisk fas II Klinisk fas III

– 28 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Flerårsöversikt koncernen.
Koncernens nyckeltal 2018 2017 2016 2015 2014

Resultat (i TSEK)
Nettoomsättning 26 959 56 875 58 240 289 797 0
Rörelseresultat -153 080 -62 299 -56 081 203 006 -77 213
Periodens resultat -150 043 -63 758 -48 356 207 377 -76 782
FoU-kostnader -139 493 -87 982 -59 987 -49 490 -42 352
FoU-kostnader i procent av rörelsekostnader exkl. nedskrivningar 76,8% 73,3% 64,3% 61,5% 54,0%

Kapital (i TSEK)
Likvida medel inkl värdepapper vid periodens slut 436 391 547 041 659 136 365 605 37 428
Kassaflöde från den löpande verksamheten -104 115 -99 629 -37 610 204 894 -62 737
Periodens kassaflöde -111 770 -183 173 287 135 326 232 -31 797
Eget kapital 468 310 617 956 676 185 396 969 68 519
Soliditet, % 92% 96% 96% 95% 70%

Data per aktie (i SEK)
Resultat per aktie före utspädning -2,10 -0,89 -0,80 3,81 -1,59
Resultat per aktie efter utspädning -2,10 -0,89 -0,80 3,70 -1,59
Eget kapital per aktie före utspädning 6,56 8,66 9,64 6,73 1,41
Eget kapital per aktie efter utspädning 6,56 8,66 9,47 6,55 1,36
Utdelning per aktie 0,00 0,00 0,00 0,00 0,00
Börskurs 31 dec 22,00 23,30 34,80 N/A N/A

Personal
Antal anställda vid årets utgång 55 47 36 27 27
Genomsnittligt antal anställda 51 42 31 27 26
Genomsnittligt antal anställda inom Forskning och Utveckling 44 37 28 24 23

– 29 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Härledning av nyckeltal 2018 2017 2016 2015 2014
Periodens resultat, TSEK -150 043 -63 758 -48 356 207 377 -76 782
Genomsnittligt antal aktier före utspädning 71 388 615 71 283 273 60 114 511 54 393 338 48 355 761
Resultat per aktie före utspädning, SEK -2,10 -0,89 -0,80 3,81 -1,59
Genomsnittligt antal aktier efter utspädning 71 388 615 71 283 273 60 114 511 55 993 338 48 355 761
Resultat per aktie efter utspädning, SEK -2,10 -0,89 -0,80 3,70 -1,59
Rörelsens kostnader, TSEK -181 594 -120 068 -115 432 -90 613 -78 385
Nedskrivningar av materiella och immateriella tillgångar, TSEK 0 0 22 120 10 080 0
Rörelsens kostnader exkl nedskrivningar, TSEK -181 594 -120 068 -93 312 -80 533 -78 385
Administrativa kostnader, TSEK -36 199 -28 883 30 770 28 456 33 848
Avskrivningar, TSEK -5 902 -3 204 2 555 2 587 2 185
Forsknings- och utvecklingskostnader, TSEK -139 493 -87 982 -59 987 -49 490 -42 352
FoU-kostnader / Rörelsens kostnader exkl. nedskrivningar, % 76,8% 73,3% 64,3% 61,5% 54,0%
Eget kapital, TSEK 468 310 617 956 676 185 396 969 68 519
Antal aktier, före utspädning 71 388 615 71 388 615 70 113 615 59 014 384 48 612 244
Eget kapital per aktie före utspädning, SEK 6,56 8,66 9,64 6,73 1,41
Antal aktier, efter utspädning 71 388 615 71 388 615 71 388 615 60 619 384 50 217 244
Eget kapital per aktie efter utspädning, SEK 6,56 8,66 9,47 6,55 1,36
Eget kapital, TSEK 468 310 617 956 676 185 396 969 68 519
Totala tillgångat, TSEK 508 156 643 033 700 780 416 256 97 794
Soliditet, % 92% 96% 96% 95% 70%
Andra långfristiga värdepappersinnehav (noterade
företagsobligationer), TSEK 53 259 74 122 0 0 0
Övriga kortfristiga placeringar (noterade företagsobligationer), TSEK 20 254 0 0 0 0
Likvida medel, TSEK 362 878 472 919 659 136 365 605 37 425
Likvida medel inkl värdepapper vid periodens slut, TSEK 436 391 547 041 659 136 365 605 37 425

Härledning av nyckeltal.
Alligator redovisar i denna årsredovisning vissa finansiella
nyckeltal, inklusive nyckeltal vilka inte definieras enligt IFRS.
Bolaget bedömer att dessa nyckeltal är ett viktigt kom-
plement, eftersom de möjliggör en bättre utvärdering av
Bolagets ekonomiska trender. Dessa finansiella nyckel-
tal ska inte bedömas fristående eller anses ersätta pre-
stationsnyckeltal som har beräknats i enlighet med IFRS.
Dessutom bör sådana nyckeltal, såsom Alligator har defi-
nierat dem, inte jämföras med andra nyckeltal med lik-
nande namn som används av andra bolag. Detta beror på
att ovannämnda nyckeltal inte alltid definieras på samma
sätt och andra bolag kan räkna fram dem på ett annat sätt
än Alligator.

Ovan härleds beräkningen av nyckeltal, dels för det enligt
IFRS obligatoriska resultat per aktie men även för nyckeltal
som ej är definierade enligt IFRS eller där beräkningen ej
framgår av annan tabell i denna rapport.

Bolagets verksamhet är att bedriva forskning och utveck-
ling varför nyckeltalet ”FoU-kostnader / Rörelsens kostna-
der exkl nedskrivningar i %” är ett väsentligt nyckeltal som
mått på effektivitet och hur stor del av kostnaderna i Bola-
get som används inom FoU.

Som kommenterats har Bolaget inte ett jämnt flöde av
intäkter utan dessa kommer oregelbundet i samband med
tecknande av licensavtal och uppnådda milstolpar. Därför
följer Bolaget nyckeltal som soliditet och eget kapital per
aktie för att kunna bedöma företagets soliditet och finan-
siella stabilitet. Dessa följs tillsammans med den likvida
ställningen och de olika måtten på kassaflöden som följer
av Koncernens rapport över kassaflöde.

För definitioner hänvisas till avsnittet finansiella definitio-
ner se sida 86.

– 30 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Verksamhetsöversikt 2018.
Alligators verksamhet
Alligator Bioscience AB är ett publikt svenskt bioteknikbolag
som utvecklar nya cancerläkemedel för tumörriktad immun-
terapi, med målet att kunna ge svårt sjuka cancerpatien-
ter effektiv behandling med färre biverkningar. Strategin är
att utveckla läkemedelskandidater som selektivt aktiverar
immunsystemet i området kring tumören snarare än all-
mänt i hela kroppen. Detta är ett område där det idag finns
ett stort medicinskt behov av nya och förbättrade terapier.

Alligators forsknings- och utvecklingsarbete vilar på Bola-
gets teknologiplattformar som består av det humana anti-
kroppsbiblioteket ALLIGATOR-GOLD®, proteinoptime-
ringsteknologin FIND® och två patenterade bispecifika
fusionsformat.

Fokus
Bolaget är främst verksamt i de tidiga faserna av läkeme-
delsutvecklingen, från konceptskapande till och med kli-
niska fas II-studier. Alligators strategi är att befästa sin
position som en nyckelspelare inom tumörriktad immun-
terapi genom att utveckla innovativa immunaktiverande
läkemedelskandidater med potential att bli ”first-in-class”
eller ”best-in-class”.

Medarbetare
Medelantalet anställda i koncernen uppgick under 2018
till 51 (42), varav 38 (31) kvinnor. Vid årets utgång uppgick
antalet anställda till 55 (47), varav 47 (41) inom forskning
och utveckling. Löner, ersättningar och andra personalre-
laterade kostnader uppgick till 52,1 MSEK (37,9)

Väsentliga händelser 2018
Ytterligare ett projekt i klinik
Den kliniska fas I-studien av ATOR-1015 initieras. Fas I-stu-
dien är den första i människa och en doseskaleringsstudie
i patienter med spridd cancer. Studien planeras omfatta
upp till 53 patienter på fem olika kliniker i Sverige och Dan-

mark. ATOR-1015 är en helägd bispecifik läkemedelskandi-
dat för immunterapibehandling av cancer.

Tre Nobelpris-upptäckter i ATOR-1015
Nobelpriset i medicin eller fysiologi går till immunonkologi
och de som upptäckte målmolekylerna CTLA-4 och PD-1.
Nobelpriset i kemi erhålls för teknologierna proteinevolution
och fagdisplay, vilket är basen för Alligators patenterade tek-
nologier FIND och ALLIGATOR-GOLD. Läkemedelskandida-
ten ATOR-1015 har sitt ursprung i alla tre Nobelpris-
upptäckterna.

25 MSEK från partner
Intäkter om cirka 25 MSEK redovisas från det sydkorean-
ska partnerbolaget AbClon Inc. efter att en tredje part,
Shanghai Henlius Biotech, Inc. valt att utnyttja en option
att utvidga omfattningen av ett avtal från att gälla regio-
nala rättigheter till att omfatta hela världen.

Starka data för samtliga prekliniska projekt
Data för samtliga av Bolagets prekliniska projekt presente-
ras på flera stora vetenskapliga konferenser. Data bekräf-
tar bland annat dess avsedda verkningsmekanismer med
selektiv aktivering i tumören, som ska minska biverkning-
arna jämfört med de preparat som finns att tillgå idag.

Anslag från Vinnova
500 TSEK i forskningsanslag erhålls från Sveriges innova-
tionsmyndighet Vinnova. Anslaget kommer, i samarbete
med bioteknikföretaget SARomics Biosctructures AB, att
användas till att bekräfta den unika profilen för Alligators
4-1BB-antikropp ATOR-1017.

En ny bispecifik antikropp
En ny bispecifik läkemedelskandidat, ATOR-1144, inleder
preklinisk utveckling. ATOR-1144 är en ”first-in-class” bispe-
cifik tumörlokaliserande antikropp som aktiverar immun-
systemet både via CTLA-4 och GITR. Målmolekylen GITR

breddar verkningsmekanismen och gör ATOR-1144 lämpad
för behandling av både solida tumörer och blodcancer.

Intäkter, kostnader och resultat
På grund av verksamhetens karaktär kan det uppstå stora
fluktuationer mellan intäkterna för olika perioder. Dessa
är inte säsongsberoende eller regelbundna på annat sätt
utan är framför allt relaterade till när milstolpar som gene-
rerar en ersättning uppnås i utlicensierade forskningspro-
jekt.

Omsättningen under året uppgick till 26 959 (56 875) TSEK.
Huvudsakligen har årets intäkt genererats i det fjärde kvar-
talet i projektet Biosynergy (AC101), som drivs av det kore-
anska bolaget AbClon Inc, där projektets utlicensieringspart-
ner Shanghai Henlius Biotech, Inc, valt att nyttja en option
om globala utvecklings- och marknadsrättigheter för pro-
jektet. Föregående års intäkter genererades även det i det
fjärde kvartalet då en milstolpe i ADC-1013 uppnåddes.

Övriga rörelseintäkter 1 555 (895) TSEK avser till större
delen valutakursvinster i rörelsen för innevarande och
föregående år.

Rörelsens kostnader uppgick till 181 594 (120 068) TSEK.
Kostnaderna ökar jämfört med föregående år som en följd
av att Bolaget anställt mer personal och att flera projekt
har gått in i mer kostnadsintensiva faser.

Rörelseresultatet uppgick till -153 080 (-62 299) TSEK.

Summa finansiella poster uppgick till 3 037 (-1 460) TSEK
och avser avkastning på likviditet och finansiella tillgångar
samt valuta- vinster/-förluster till följd av betydande likvid-
behållning i EUR, GBP och USD.

Koncernen har ingen skattekostnad för 2018 (0). Vid
utgången av 2018 uppgår koncernens ackumulerade
underskottsavdrag till 515 (356) MSEK.

– 31 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Resultatet före och efter skatt uppgick till -150 043
(-63 758) TSEK.

Resultat per aktie före och efter utspädning uppgick till
-2,10 (-0,89) SEK.

Finansiell ställning
Det egna kapitalet uppgick vid årets utgång till 468 310
(617 956) TSEK. Vid periodens utgång motsvarar det ett
eget kapital per utestående aktie med 6,56 (8,66) SEK före
utspädning. Motsvarande värde efter utspädning är 6,56
(8,66) SEK.

Koncernens likvida medel består av banktillgodohavanden
och kortfristiga likvida placeringar och uppgick vid perio-
dens utgång till 362 878 (472 919) TSEK. Banktillgodoha-
vanden uppgick till 112 024 (197 097) TSEK.

Under det fjärde kvartalet har andelar till ett nominellt
värde av 75 000 TSEK sålts av i den tidigare räntefonden
och 50 000 TSEK har investerats i en likvärdig räntefond.
Räntefonderna redovisas som likvida medel. Denna pla-
cering kan lätt omvandlas till kontanter och är föremål för
en obetydlig risk för värdeförändringar. Placeringen upp-
går nominellt till 250 439 (275 000) TSEK och värdet var vid
utgången av 2018 250 854 (275 822) TSEK.

Bolaget har investeringar i företagsobligationer uppgående
till 73 513 (74 122) TSEK vilka bedöms lätt kunna omvand-
las till kontanter. Inga lån fanns upptagna per 31 december
2018 eller har tagits upp sedan dess. Koncernen har inga
krediter eller lånelöften.

Koncernens likviditet planeras att användas för löpande
verksamhet. Enligt koncernens Finanspolicy ska åtmins-
tone arton månaders förväntade behov av likviditet vara
placerat på bankkonton. Överskjutande likviditet kan pla-
ceras med låg risk och en genomsnittlig bindningstid som
maximalt får vara arton månader. Viss likviditet är place-
rad på valutakonton för USD, GBP och EUR. I enlighet med
koncernens Finanspolicy växlas inflöden av utländska valu-
tor som överstiger arton månaders förväntad förbrukning

till SEK vid betalningstillfället. Någon valutasäkring utöver
detta har inte gjorts.

Investeringar och kassaflöde
Investeringar för helåret uppgick till 7 665 (88 720) TSEK.
Dessa utgjordes huvudsakligen av investering av labora-
torieutrustning med 6 550 (11 526) TSEK. Vidare investera-
des 541 (0) TSEK i programvara samt investeringar i hyrd
lokal 573 (2 500) TSEK. Under året har inga placeringar i
företagsobligationer gjorts 0 (74 520) TSEK eller investe-
ringar avseende kapitalisering av patent avseende företa-
gets teknologiplattformar 0 (174) TSEK. Årets totala kassa-
flöde uppgick till -111 770 (-183 173) TSEK.

Framtidsutsikter
Bolagets övergripande målsättning är att inom immunon-
kologi bygga en portfölj med kliniska utvecklingsprojekt
som har en balanserad risk och som kan ge betydande
intäkter till Bolaget genom utlicensiering eller försäljning.
Som en följd av att Bolagets projektportfölj förväntas
avancera till mer kostnadsintensiva faser så gör Alligators
ledning bedömningen att kostnader 2019 förväntas öka i
intervallet ca 10- 20 procent jämfört med 2018 års nivå.

Bolaget har utlicensierat projekt ADC-1013 till Janssen Bio-
tech Inc. och erhåller delmålsbetalningar i takt med att
olika milstolpar i projektet uppnås. Bolaget förväntar sig
inte att erhålla några delmålsbetalningar från detta pro-
jekt under 2019. Från projekt Biosynergy förväntas inbe-
talningar om ca 25 MSEK under det första kvartalet 2019
efter innehållen källskatt avseende intäkten som redovisa-
des under Q4 2018.

Miljöinformation
Alligators verksamhet är inte tillståndspliktig enligt miljö-
balken, men kontrolleras regelbundet vid miljöinspektio-
ner. Bolaget följer myndigheternas krav på hantering och
destruktion av miljöfarligt avfall och arbetar aktivt för att
minska sin användning av miljöfarliga ämnen och energi-
förbrukning.

Riktlinjer för ersättning till ledande befattningshavare
Enligt aktiebolagslagen ska bolagsstämman besluta om
riktlinjer för ersättning till VD och andra ledande befatt-
ningshavare. Vid årsstämman den 26 april 2018 fastställ-
des riktlinjer. Några avvikelser från dessa riktlinjer har inte
gjorts. Styrelsen föreslår att oförändrade principer för
ersättning till VD och andra ledande befattningshavare ska
gälla från och med årsstämman 2019. Dessa principer har
huvudsakligen följande innehåll.

Bolagets utgångspunkt är att ersättningar ska utges på
marknads- och konkurrensmässiga villkor som möjliggör
att ledande befattningshavare kan rekryteras och behål-
las. Ersättning till ledande befattningshavare kan bestå
av grundlön, rörlig ersättning, pension, övriga förmåner
och aktierelaterade incitamentsprogram. VD och andra
ledande befattningshavare har i allmänhet rätt till andra
sedvanliga förmåner enligt vad som kan anses rimligt i för-
hållande till praxis på marknaden och nyttan för Bolaget.

Ersättningen till VD och andra ledande befattningshavare
ska baseras på faktorer såsom arbetsuppgifter, kompe-
tens, erfarenhet, befattning och prestation. Vidare ska för-
delningen mellan grundlön och rörlig ersättning stå i pro-
portion till medarbetares befattning och arbetsuppgifter.
Rörlig ersättning ska vara kopplad till förutbestämda och
mätbara kriterier, utformade med syfte att främja Bolagets
långsiktiga värdeskapande. Ersättningen ska inte vara dis-
kriminerande på grund av kön, etnisk bakgrund, nationellt
ursprung, ålder, funktionsnedsättning eller andra ovidkom-
mande omständigheter.

VD och andra ledande befattningshavare ska erbjudas en
fast lön som är marknadsmässig och baserad på indivi-
dens ansvar, kompetens och prestation. Förutom lön har
VD och andra ledande befattningshavare i allmänhet rätt
till en årlig bonus om högst 25 respektive 20 procent av
grundlönen.

Utöver vad som avtalats i kollektivavtal eller annat avtal
kan VD och övriga ledande befattningshavare äga rätt att
på individuell basis arrangera pensionslösningar. Avstå-

– 32 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

ende av lön och rörlig ersättning kan utnyttjas för ökade
pensionsavsättningar förutsatt oförändrad kostnad för
Bolaget över tiden.

Enligt riktlinjerna ska för VD en ömsesidig uppsägningstid
om sex månader tillämpas och för övriga ledande befatt-
ningshavare ska en ömsesidig uppsägningstid som inte
överstiger sex månader tillämpas. Avgångsvederlag, utöver
lön under uppsägningstid, förekommer endast för VD vil-
ken vid uppsägning från Bolagets sida är berättigad till ett
avgångsvederlag motsvarande sex månadslöner.

Styrelsen ska vara berättigad att avvika från riktlinjerna om
det i ett enskilt fall finns särskilda skäl att så sker. Styrel-
sen ska varje år överväga om ett aktiekursrelaterat incita-
mentsprogram ska föreslås årsstämman eller inte. Emis-
sioner och överlåtelser av värdepapper som beslutats av
bolagsstämma enligt reglerna i 16 kapitlet aktiebolagsla-
gen omfattas inte av dessa riktlinjer i den mån bolags-
stämma har eller kommer att fatta sådana beslut.

Aktiekapital och ägande
Alligators aktiekapital uppgick den 31 december 2018
till 28 555 446 SEK fördelat på 71 388 615 aktier med ett
kvotvärde per aktie om 0,40 SEK. Det finns endast ett
aktieslag. Varje aktie berättigar till en röst på årsstämman.
Den 31 december 2018 var Banque Internationale à Luxem-
bourg största registrerade ägare med 13 634 041 stycken
aktier motsvarande 19,1 procent av kapitalet och rösterna.

Aktieoptionsprogram
Teckningsoptionsprogram 2016/2020
Vid årsstämma den 20 april 2016 beslutades om inrät-
tande av ett teckningsoptionsprogram genom utgivande
av högst 1 000 000 teckningsoptioner till ett dotterbolag
i koncernen för vidareöverlåtelser till anställda i Bolaget. I
teckningsoptionsprogrammet emitterades totalt 1 000 000
teckningsoptioner varav vid kvartalets slut totalt 857 000
teckningsoptioner överlåtits till marknadsvärde vid över-
låtelsetidpunkten till deltagare i programmet. Ytterligare
överlåtelser till deltagare kommer inte att ske och totalt
kommer således maximalt 857 000 teckningsoptioner

att kunna utnyttjas. Överlåtelsen till deltagare skedde till
marknadsvärdet beräknat enligt Black-Scholes-formeln.
Varje option i detta program berättigar till teckning av en
aktie till kursen 75 SEK. Optionerna kan utnyttjas under
perioderna från och med den 1 juni 2019 till och med den
31 augusti 2019 och från och med den 1 mars 2020 till och
med den 31 maj 2020.

Personaloptionsprogram 2016/2020
Vid årsstämma den 20 april 2016 beslutades om inrät-
tande av ett personaloptionsprogram. Inom personal
optionsprogrammet har totalt 900 000 personaloptioner
tilldelats vederlagsfritt till deltagare. Personaloptionerna
intjänas med 1/3 den 1 maj 2017, 1/3 den 1 maj 2018 samt
1/3 den 1 maj 2019. Intjäning förutsätter att deltagaren
är fortsatt anställd i Bolaget och inte har sagt upp anställ-
ningen per dagen då respektive intjäning sker.

Av de tilldelade personaloptionerna har 573 318 tjänats in
och ytterligare 273 346 personaloptioner kan komma att
tjänas in. 53 336 personaloptioner har förfallit då perso-
nerna som tilldelats dem har lämnat Bolaget.

För att möjliggöra leverans av aktier enligt personalop-
tionsprogrammet samt säkra därmed sammanhängande
kostnader, främst sociala avgifter, har 1 182 780 teck-
ningsoptioner emitterats till ett helägt dotterbolag, varav
900 000 för att säkra leverans av aktier till deltagare och
282 780 för att täcka sociala kostnader.

Till följd av de personaloptioner som förfallit kommer totalt
maximalt 1 112 686 teckningsoptioner att kunna utnyttjas
i anslutning till programmet. Varje option i detta program
berättigar till teckning av en aktie till kursen 75 SEK. Optio-
nerna kan utnyttjas under perioderna från och med den
1 juni 2019 till och med den 31 augusti 2019 och från och
med den 1 mars 2020 till och med den 31 maj 2020.

Personaloptionsprogram 2018/2022
Vid årsstämman 2018 beslutades om ytterligare ett per-
sonaloptionsprogram inom vilket totalt 2 275 000 perso-
naloptioner har tilldelats vederlagsfritt till deltagare. Per-

sonaloptionerna intjänas i omgångar till den 1 maj 2021.
Intjäning förutsätter att deltagaren är fortsatt anställd i
Bolaget och inte har sagt upp anställningen per dagen då
respektive intjäning sker. För att möjliggöra leverans av
aktier enligt personaloptionsprogrammet samt säkra där-
med sammanhängande kostnader, främst sociala avgifter,
har 2 989 805 teckningsoptioner emitterats till ett helägt
dotterbolag, varav 2 275 000 för att säkra leverans av
aktier till deltagare och 714 805 för att täcka sociala kost-
nader. Varje option i detta program berättigar till teckning
av en aktie till kursen 75 SEK. Optionerna förväntas kunna
utnyttjas en månad efter att kvartalsrapporterna för de
första kvartalen 2021 och 2022 avgivits. Per bokslutsdagen
har av de tilldelade optionerna 0 intjänats, 2 275 000 fort-
farande möjliga att tjäna in och 0 har förfallit då inga per-
soner som tilldelats optioner har lämnat Bolaget.

Maximal påverkan från optionsprogram
Vid fullt utnyttjande av samtliga teckningsoptioner som
utgetts i anledning av incitamentsprogrammen för teck-
ning av aktier kommer totalt 4 959 491 aktier att emitteras
och därmed maximalt öka antalet aktier till 76 348 106 vil-
ket motsvarar en utspädning om 6,5 procent.

Förslag till vinstdisposition
Styrelsen föreslår att till årsstämmans förfogande medel:

Överkursfond	 662 740 800
Ansamlad förlust	 -74 093 733
Årets förlust	 -159 897 695
Totalt	 428 749 372

Disponeras så att:
Till aktieägare utdelas (0 SEK per aktie)	 0
I ny räkning överföres	 428 749 372
Totalt	 428 749 372

– 33 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Risker och riskhantering.
Alligators resultat har påverkats, och kommer
framöver att påverkas, av flera faktorer, varav vissa
ligger utanför Bolagets kontroll. Nedan beskrivs
de huvudsakliga faktorer som Alligator bedömer
har påverkat verksamhetens resultat och som kan
förväntas fortsätta påverka Bolagets resultat.

Preklinisk och klinisk utveckling av
läkemedelskandidater
Alligator har idag två läkemedelskandidater som befinner
sig i klinisk fas I och ett antal läkemedelskandidater som är
föremål för prekliniska studier och forskning. Samtliga av
Alligators läkemedelskandidater måste genomgå omfat-
tande prekliniska och kliniska studier i syfte att påvisa
säkerhet och effekt i människor innan de kan ges regula-
toriskt tillstånd för att lanseras på marknaden som färdiga
produkter. Kliniska studier är dyra att genomföra, tidskrä-
vande och deras utfall är osäkra, vilket kan påverka möjlig-
heten att kommersialisera Bolagets läkemedelskandidater.

Alligator försöker minimera påverkan av denna risk genom
att arbeta med standardiserade processer, en fastställd
projektmetodik, regelbundna styrgruppsmöten och regel-
bunden utvärdering av de olika projekten.

Förseningar i kliniska studier är vanligt förekommande
och kan bero många orsaker. Kliniska studier kan fördrö-
jas av en rad olika skäl, inkluderat förseningar avseende
till exempel: tillsynsmyndigheters godkännande för påbör-
jande av en studie, kontrakterade leverantörers inte utfö-
rande av sina tjänster, rekrytering av patienter för del-
tagande i kliniska studier eller nödvändig försörjning av
kliniskt studiematerial.

Särskilt i fråga om patienter finns ett flertal faktorer som
påverkar möjligheten till framgångsrik rekrytering, såsom
typ av patientpopulation, urvalskriterier, konkurrerande
kliniska studier, samt klinikers och patienters uppfattning
om de potentiella fördelarna med att delta i studien.

För att förebygga dessa risker arbetar Alligators kliniska
team kontinuerligt med att etablera nära relationer till de
kliniker som behövs för att effektivt genomföra planerade
kliniska studier.

Begränsad projektportfölj i tidig utvecklingsfas
Alligator har fem läkemedelskandidater i sin projektport-
följ med ADC-1013 och ATOR-1015 i klinisk fas I, ATOR-1017,
ALG.APV-527 samt ATOR-1144 i preklinisk fas och ett antal
projekt i forskningsfas. Alligator har investerat betydande
belopp i utvecklingen av dessa läkemedelskandidater och
ytterligare betydande investeringar kommer att krävas för
den pågående och fortsatta utvecklingen av dessa. Bola-
get har licensierat ADC-1013 till Janssen som bland annat
ansvarar för att finansiera och bedriva den fortsatta kli-
niska utvecklingen av läkemedelskandidaten. Detta medför
att Bolagets kvarvarande projektportfölj består av ett fåtal
läkemedelskandidater som längst befinner sig i tidig klinisk
fas och preklinisk fas. Med beaktande av den stora andel
forskning och kapital som återstår att investera i dessa lä-
kemedelskandidater kan det medföra en väsentlig negativ
inverkan på Bolaget om en eller några läkemedelskandi-
dater drabbas av motgångar.

Alligators strategi för att minska dessa risker är att utöka
produktportföljen med ytterligare läkemedelskandidater för
tumörriktad immunterapi, i egen regi, genom inlicensiering,
eller genom partnerskap.

Beroende av samarbetspartners för utveckling och
kommersialisering
Bolaget är beroende av nuvarande och framtida licens-,
samarbets- och andra avtal med erfarna samarbetspart-
ners för utveckling och framgångsrik kommersialisering av
befintliga och framtida läkemedelskandidater. Ett exempel
på detta är att Bolaget har licensierat ADC-1013 till Janssen,
vilket innebär att finansiering och bedrivande av den fort-
satta kliniska utvecklingen av ADC-1013 sker i Janssens regi.
I gengäld har Alligator rätt till inledande betalning, utveck-
lings- och försäljningsrelaterade delmålsersättningar samt
försäljningsbaserade royalties. För närvarande utgör Bola-
gets huvudsakliga intäkter av utvecklingsbaserade del-
målsersättningar och licensersättningar. Samarbetsavta-
let med Janssen är således av stor betydelse för Alligators
verksamhet, resultat och finansiella ställning.

Alligators beroende av samarbeten medför ett antal ris-
ker, bland annat följande: Bolaget kan inte styra mängden
resurser eller tidpunkt för utnyttjande av resurser som
dediceras till läkemedelskandidaterna; Bolaget kan krävas
avstå från viktiga rättigheter, inkluderat immateriella rättig-
heter, marknadsförings- och distributionsrättigheter; samt
att Bolagets samarbetspartners förmåga att slutföra sina
skyldigheter enligt gällande samarbete kan påverkas nega-
tivt av förändringar i en samarbetspartnerns affärsstrategi.

Alligator strävar efter att minska denna risk, genom att
noggrant utvärdera potentiella partners, tillsätta tillräckliga
och ändamålsenliga resurser samt driva fler projekt.

– 34 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Marknadsacceptans
Hittills har ingen av Bolagets läkemedelskandidater kom-
mersialiserats. Även om Bolagets läkemedelskandidater
godkänns för marknadsföring och försäljning av behöriga
myndigheter kan det hända att läkare inte ordinerar dessa,
vilket skulle hindra Bolaget från att generera intäkter eller
nå lönsamhet. Marknadsacceptans av Bolagets och dess
samarbetspartners potentiella framtida produkter kom-
mer att bero på ett antal faktorer, inkluderande; de kliniska
indikationer för vilka produkten är godkänd; acceptans av
läkare, patienter och betalare; upplevda fördelar jämfört
med konkurrerande behandlingar; och i vilken utsträck-
ning produkten har godkänts för att upptas hos sjukhus
och så kallade ”managed care”-organisationer samt tillgång
till adekvata ersättningssystem och prissubventioner.

Alligators möjlighet att påverka denna risk är begränsad
och görs huvudsakligen genom att Bolaget noga beaktar
denna faktor vid utlicensiering av läkemedelskandidater.

Konkurrens
Utveckling och kommersialisering av nya läkemedelspro-
dukter är väldigt konkurrensutsatt. Alligator är utsatt för
konkurrens med avseende på dess nuvarande läkemedels-
kandidater, och kommer att utsättas för konkurrens med
avseende på alla läkemedelskandidater som Bolaget kan
försöka utveckla eller kommersialisera i framtiden, från
stora läkemedelsföretag, specialistläkemedelsföretag och
bioteknikföretag från hela världen. Det finns ett mindre
antal godkända produkter på marknaden och ett flertal
läkemedels- och bioteknikföretag som är verksamma inom
forskning och utveckling av läkemedel för immunterapi av
cancer, bland dessa flera stora och väldefinierade läkeme-
delsbolag.

Alligator strävar efter att minska konkurrensrisken genom
att utveckla tydligt differentierade läkemedelskandidater
och genom strategiska partnerskap som kan ge andra kon-
kurrensfördelar.

Nyckelpersoner och kvalificerad personal
Alligator är beroende av Bolagets ledande befattningsha-
vare såväl som ett antal andra nyckelpersoner. Alligators
förmåga att behålla och rekrytera kvalificerade medarbe-
tare är av stor betydelse för Bolagets framtida framgångar
och tillväxtmöjligheter och det finns en risk att rekryte-
ringar inte kan ske på tillfredsställande villkor gentemot
konkurrens från bland annat branschföretag, universitet
och andra institutioner. Om Bolaget skulle förlora nyck-
elpersoner eller om Bolaget inte framöver kan fortsätta
att rekrytera kvalificerade medarbetare riskerar detta att
påverka Alligators verksamhet negativt.

Bolaget hanterar dessa risker genom att arbeta aktivt för
att göra Alligator till en attraktiv och trivsam arbetsplats
där medarbetarna erbjuds möjlighet att utvecklas inom
sina roller. Utöver detta har Bolaget ett brett nätverk för
rekrytering av de kompetenser Bolaget har behov av.

Likviditetsrisk
Alligator är beroende av att ha likviditet för att kunna möta
sina åtaganden relaterade till koncernens finansiella skul-
der. Bolagets verksamhet inom forsknings- och utveck-
lingsarbete innebär att kontinuerligt förbrukas delar av
Bolagets tillgängliga likviditet. Inflödet av likvida medel är
väldigt oregelbundet och kommer huvudsakligen i sam-
band med olika händelser relaterade till avtal för utlicen-
siering.

För att minska denna risk har Bolaget säkerställt att man
har tillgänglig likviditet för att driva pågående projekt ytter-
ligare åtminstone två år. Det har uppnåtts genom avtalet
för utlicensiering av ADC-1013 och genom en nyemission i
november 2016.

Valutafluktuationer
Alligator har sitt säte i Sverige och redovisar sin finansiella
ställning och sitt resultat i SEK. Alligators intäkter består
för närvarande i allt väsentligt av ersättningar i enlighet
med licensavtalet med Janssen och licensavtalet med tred-
jeparten Shanghai Helnius Biotech, Inc. via samarbetspart-
nern AbClon Inc. vilka ersättningar erhålls i USD. Alligator
köper också löpande tjänster i andra valutor än SEK. Valu-
taflöden i samband med köp och försäljning av varor i
andra valutor än SEK en så kallad transaktionsexponering.
Om Alligators åtgärder för att hantera effekterna av valuta-
kursrörelser inte visar sig tillräckligt effektiva kan Alligators
resultat påverkas positivt eller negativt. Alligator har i sin
finanspolicy fastställt ett regelverk för hur risk för förlust
som en följd av valutafluktuationer ska minimeras. Bolaget
har sitt säte i Lund och huvudsakligen sina kostnader i SEK.

Därför hålls Bolagets likvida medel huvudsakligen i SEK. En
viss mängd USD, EUR och GBP hålls på valutakonton mot-
svarande arton månaders förväntat behov. Förväntade
inflöden i annan valuta än SEK valutasäkras inte då det är
svårt att fastställa tidpunkt för när inflödet kommer att ske.

– 35 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Bolagsstyrningsrapport.
Alligators bolagsstyrning styrs av Nasdaq
Stockholms regelverk för emittenter, Svensk kod för
bolagsstyrning (”Koden”), aktiebolagslagen, god sed
på aktiemarknaden samt andra tillämpliga regler och
rekommendationer, Bolagets bolagsordning samt
interna styrdokument. De interna styrdokumenten
omfattar främst styrelsens arbetsordning,
instruktion för VD samt instruktion för ekonomisk
rapportering. Vidare har Alligator också ett antal
policydokument och manualer som innehåller regler
och rekommendationer, vilka innehåller principer och
ger vägledning i Bolagets verksamhet samt för dess
medarbetare.

Denna bolagsstyrningsrapport har upprättats i enlighet
med reglerna i årsredovisningslagen och Koden. Bolagsstyr-
ningsrapporten har granskats av Bolagets revisor i enlighet
med bestämmelserna i årsredovisningslagen och revisorns
yttrande ingår i revisionsberättelsen på sida 80-84.

Aktieägare
Vid utgången av 2018 hade Alligator 5 176 aktieägare. Antal
aktier uppgick till 71 388 615 stycken. Det finns endast ett
aktieslag. Varje aktie berättigar till en röst på årsstämman
och samtliga aktier äger lika rätt till andel i Bolagets till-
gångar och resultat.

Ytterligare information kring Alligators aktieägarstruktur,
aktien etc. presenteras på sida 18-19.

Bolagsstämma
Aktieägarnas rätt att besluta i Bolagets angelägenheter
utövas genom det högsta beslutande organet bolags-
stämman (årsstämma respektive eventuell extra bolags-
stämma). Stämman beslutar till exempel om ändringar
i bolagsordning, styrelse- och revisorsval, fastställande
av resultat- och balansräkning, ansvarsfrihet för styrelse
och VD, disposition av vinst eller förlust, principer för till-
sättande av valberedning samt riktlinjer för ersättning till
ledande befattningshavare.

Aktieägare har rätt att få ett angivet ärende behandlat på
bolagsstämman. Aktieägare som önskar utöva denna rätt
måste framställa en skriftlig begäran till Bolagets styrelse.
En sådan begäran ska i normala fall vara styrelsen tillhanda
senast sju veckor före bolagsstämman.

Bolagsstämma ska hållas i Lund. Kallelse till årsstämma
och extra bolagsstämma där ändring av bolagsordningen
ska behandlas ska ske tidigast sex veckor och senast fyra
veckor före stämman. Kallelse till annan extra bolags-
stämma ska ske tidigast sex veckor och senast tre veckor
före stämman. Kallelse sker genom annonsering i Post-
och Inrikes Tidningar samt genom att kallelsen hålls till-
gänglig på Bolagets hemsida. Att kallelse skett ska samti-
digt annonseras i Dagens Industri.

För att få delta i bolagsstämman ska aktieägare dels vara
upptagen i den av Euroclear Sweden AB förda aktieboken
fem vardagar före stämman och dels anmäla sig till Bolaget
senast den dag som anges i kallelsen till stämman. Denna

Atlas
Therapeutics AB

Alligator
Bioscience AB (publ)

A Bioscience
Incentive AB

Beredande
funktion

Beslutande
funktion

Kontrollerande
funktion

Bolagsstämma

Styrelse

VD och koncernchef

Valberedning

Ersättningsutskott

Externa revisorer

Revisionsutskott

Legal struktur Översikt över bolagsstyrningen i Alligatorkoncernen

– 36 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

dag får inte vara söndag, annan allmän helgdag, lördag,
midsommarafton, julafton eller nyårsafton och inte infalla
tidigare än femte vardagen före bolagsstämman.

Årsstämma 2018
Vid årsstämman som hölls den 26 april 2018 omvaldes
Peter Benson som styrelseordförande samt omvaldes
Carl Borrebaeck, Ulrika Danielsson, Anders Ekblom, Kenth
Petersson och Jonas Sjögren som ordinarie styrelseleda-
möter. Vidare omvaldes Ernst & Young AB som revisor. Års-
stämman beslutade om arvode till styrelse i enlighet med
vad som framgår under rubriken ”Ersättning till styrelsen”
nedan. Årsstämman beslutade slutligen också om instruk-
tion och arbetsordning för valberedningen i enlighet med
vad som framgår under rubriken ”Valberedning” nedan
samt om fastställande av ersättningspolicy för ledande
befattningshavare i enlighet med vad som framgår av för-
valtningsberättelsen.

Valberedning
Enligt Koden ska Bolaget ha en valberedning vars upp-
drag ska omfatta beredning och upprättande av förslag
till val av styrelseledamöter, styrelsens ordförande, ord-
förande vid stämma samt revisorer. Valberedningen ska
också föreslå arvode till styrelseledamöter och revisorer.
Vid årsstämman den 26 april 2018 beslutades att anta en
instruktion och arbetsordning för valberedningen enligt
vilken valberedningen ska bestå av fyra ledamöter repre-
senterande de tre största aktieägarna per den sista var-
dagen i juni jämte styrelsens ordförande. Med de största
aktieägarna avses de ägarregistrerade aktieägarna eller på
annat sätt kända aktieägarna per den sista vardagen i juni.
En valberedningsledamot ska innan uppdraget accepteras
noga överväga huruvida en intressekonflikt föreligger.

Om någon av de tre största ägarna avstår ifrån att utse en
ägarrepresentant, eller sådan ägarrepresentant avgår eller
frånfaller innan uppdraget fullgjorts utan att den aktieä-
gare som utsett ledamoten utser en ny ledamot, ska sty-
relsens ordförande i storleksordning till och med den

tionde största ägaren uppmana nästa ägare (det vill säga
först den fjärde största ägaren) att inom en vecka från
uppmaningen utse en ägarrepresentant. Om, trots sådana
upp maningar, enbart tre ledamöter kunnat utses fyra
månader innan årsstämman ska valberedningen kunna
konstituera sig med tre ordinarie ledamöter och valbered-
ningen ska då kunna besluta om förfarandet ska fortgå
eller inte för att utse den fjärde ledamoten.

Valberedningens ledamöter ska offentliggöras senast
sex månader före årsstämman på Bolagets hemsida. Vid
väsentliga ägarförändringar som äger rum tidigare än
sex veckor före årsstämman ska en ny ägarrepresentant
utses. Styrelsens ordförande ska då kontakta den av de tre
största ägarna som inte har någon ägarrepresentant och
uppmana denne att utse sådan. När sådan ägarrepresen-
tant utsetts ska denne vara ledamot i valberedningen och
ersätta tidigare ledamot av valberedningen som inte längre
representerar en av de tre största aktieägarna.

Valberedningen ska uppfylla de krav på sammansättning
som uppställs i Koden. Om de större aktieägare som har
rätt att utse ledamöter till valberedningen önskar utse per-
soner som gör att de krav på valberedningens samman-
sättning som uppställs i Koden inte uppfylls, ska en större
aktieägare ha företräde till sitt förstahandsval av ledamot
framför en mindre aktieägare. Vid utseende av ny ledamot
till följd av väsentliga ägarförändringar, ska den aktieägare
som ska utse en ny ledamot, vid utseende av ny ledamot,
beakta den befintliga valberedningens sammansättning.
Valberedningen ska inom sig utse valberedningens ordfö-
rande. Styrelsens ordförande eller annan styrelseledamot
ska inte vara valberedningens ordförande. Mandatperio-
den för den utsedda valberedningen ska löpa intill dess att
ny valberedning utsetts.

Arvode kan utgå till ledamöterna i valberedningen efter
beslut därom av bolagsstämman.

I enlighet med den antagna instruktionen har en valbe-
redning inför årsstämman 2019 konstituerats bestående
av Kirsten Drejer representerande Sunstone Life Science
Ventures Fund II K/S, Jonas Sjögren representerande Jonas
Sjögren och Lars Bergkvist (valberedningens ordförande)
representerande Lars Spånberg samt styrelsens ordfö-
rande Peter Benson.

Extern revision
Bolagets revisor utses av årsstämman för perioden intill
slutet av nästa årsstämma. Revisorn granskar årsredovis-
ningen och bokföringen samt styrelsens och VD:s förvalt-
ning. Revisorn ska efter varje räkenskapsår lämna en revi-
sionsberättelse till bolagsstämman.

Bolagets revisor rapporterar varje år till styrelsen sina iakt-
tagelser från granskningen och sina bedömningar av Bola-
gets interna kontroll.

Vid årsstämman den 26 april 2018 omvaldes Ernst & Young
Aktiebolag som Bolagets revisor med auktoriserade revi-
sorn Johan Thuresson som huvudansvarig revisor. Vid års-
stämman beslutades också att arvode till revisorn ska utgå
i enlighet med sedvanliga debiteringsnormer och godkänd
räkning. Revisorsarvodet för räkenskapsåret 2018 uppgick
till sammanlagt 591 000 SEK.

Styrelsen
Styrelsens uppgifter
Styrelsen är efter bolagsstämman Bolagets högsta beslu-
tande organ. Det är styrelsen som ska svara för Bolagets
organisation och förvaltningen av Bolagets angelägenheter
till exempel genom att fastställa mål och strategi, säker-
ställa rutiner och system för uppföljning av de fastslagna
målen, fortlöpande bedöma Bolagets ekonomiska situa-
tion samt utvärdera den operativa ledningen. Det är vidare
styrelsens ansvar att säkerställa att korrekt information
ges till Bolagets intressenter, att Bolaget följer lagar och
regler samt att Bolaget tar fram och implementerar interna
policies och etiska riktlinjer. Styrelsen utser även Bolagets

– 37 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

VD och fastställer lön och annan ersättning till denne uti-
från de riktlinjer som stämman antagit.

Styrelsens sammansättning
Styrelsens bolagsstämmovalda ledamöter väljs årligen på
årsstämman för tiden intill dess nästa årsstämma hållits.
Enligt Bolagets bolagsordning ska styrelsen bestå av lägst
tre och högst åtta ledamöter utan suppleanter.

Enligt Koden ska majoriteten av de bolagsstämmovalda
styrelseledamöterna vara oberoende i förhållande till Bola-
get och bolagsledningen. Vid avgörandet av om en leda-
mot är oberoende eller inte ska en samlad bedömning
göras av samtliga omständigheter som kan anledning att
ifrågasätta ledamotens oberoende i förhållande till Bolaget
eller bolagsledningen. Enligt Koden ska vidare minst två av
de ledamöter som är oberoende i förhållande till Bolaget
och bolagsledningen också vara oberoende i förhållande
till större aktieägare. Med större aktieägare avses aktieä-
gare som direkt eller indirekt kontrollerar 10 procent eller
mer av samtliga aktier och röster i Bolaget. För att avgöra
en ledamots oberoende ska omfattningen av styrelse
ledamotens direkta och indirekta relationer med den
större ägaren vägas in i bedömningen. En styrelseledamot
som är anställd eller styrelseledamot i ett företag som är
en större ägare anses inte vara oberoende.

Styrelsens bedömning är att samtliga styrelseledamöter är
oberoende i förhållande till större aktieägare. Med undan-
tag av Carl Borrebaeck är samtliga styrelseledamöter obe-
roende i förhållande till Bolaget och dess ledning. Som
framgår gör styrelsen bedömningen att Bolaget uppfyller
Kodens krav avseende oberoende.

Styrelsens ordförande
Styrelsens ordförande har till uppgift att leda styrelsens
arbete samt att tillse att styrelsens arbete bedrivs effektivt
och att styrelsen fullgör sina åligganden.

Ordföranden ska genom kontakter med VD följa utveck-
lingen i Bolaget samt tillse att styrelsens ledamöter genom
VD:s försorg fortlöpande får den information som behövs
för att kunna följa Bolagets ställning, ekonomiska planering
och utveckling.

Ordföranden ska vidare samråda med VD i strategiska frå-
gor samt kontrollera att styrelsens beslut verkställs på ett
effektivt sätt.

Styrelseordföranden ansvarar för kontakter med ägarna i
ägarfrågor och för att förmedla synpunkter från ägarna till
styrelsen. Ordföranden deltar inte i det operativa arbetet
inom Bolaget. Han ingår inte heller i koncernledningen.

Styrelsearbetet
Styrelsen följer en skriftlig arbetsordning som ses över årli-
gen och fastställs på det konstituerande styrelsemötet.
Arbetsordningen reglerar bland annat styrelsens arbets-
former, arbetsuppgifter, beslutsordning inom Bolaget, sty-
relsens mötesordning, ordförandens arbetsuppgifter samt
arbetsfördelningen mellan styrelsen och VD. Instruktion
avseende ekonomisk rapportering och instruktion till VD
fastställs också i samband med det konstituerande styrel-
semötet.

Styrelsens arbete bedrivs också utifrån en årlig föredrag-
ningsplan, som tillgodoser styrelsens behov av informa-
tion. Styrelseordföranden och VD har vid sidan av styrelse-
mötena en löpande dialog kring förvaltningen av Bolaget.

Styrelsen sammanträder efter en i förväg beslutad års-
plan och ska mellan varje årsstämma hålla minst sju ordi-
narie styrelsemöten. Utöver dessa möten kan extra möten
arrangeras för behandling av frågor som inte kan hänskju-
tas till något av de ordinarie mötena. Under 2018 har sty-
relsen sammanträtt vid totalt nio tillfällen.

Styrelsens årliga utvärdering har gjorts av en extern part
genom att styrelseledamöterna och bolagsledningen inter-
vjuats individuellt om sin syn på styrelsens arbete, sam-

December
Budget. Utvärdering

av Styrelse och VD.

Oktober
Delårsrapport.

Strategi.

Juli/augusti
Delårsrapport.
Intern kontroll
riskhantering.

Februari
Bokslutskommuniké.

Mars
Årsredovisning.
Årstämmokallelse.

April (2 möten)
Årstämma.
Delårsrapport.
Konstituerande möte.

Styrelsemöten 2018

Närvaro vid möten

Namn Befattning Styrelse Revisionsutskott (RU) Ersättningsutskott (EU)

Peter Benson Styrelseordförande, ledamot i EU 9/9 4/4

Carl Borrebaeck Styrelseledamot 8/9

Ulrika Danielsson Styrelseledamot, ordförande i RU,
ledamot i EU

8/9 5/5 4/4

Anders Ekblom Styrelseledamot, ordförande i EU 8/9 4/4

Kenth Petersson Styrelseledamot, ledamot i RU 9/9 5/5

Jonas Sjögren Styrelseledamot, ledamot i RU 8/9 5/5

Laura von Schantz Styrelseledamot, Arbetstagarrepresentant 9/9

Styrelse- och utskottsledamöter 2018

– 38 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

mansättning och möjligheter till förbättringar. Dessa svar
har sedan sammanställts och redovisats för valbered-
ningen och styrelsen i sin helhet.

Ersättning till styrelsen
Arvode till bolagsstämmovalda styrelseledamöter beslu-
tas av årsstämman. Inför årsstämman 2019 kommer val-
beredningen att lämna förslag avseende arvoderingen.
Vid årsstämman den 26 april 2018 beslutades att arvode
skulle utgå med 550 000 SEK till styrelseordföranden samt
med 300 000 SEK till envar av övriga styrelseledamöter
som inte är anställda av Bolaget. Därutöver beslutades att
ersättning för utskottsarbete ska utgå med 125 000 SEK till
ordföranden i revisionsutskottet, med 30 000 SEK till envar
av de övriga ledamöterna i revisionsutskottet samt med
25 000 SEK till ordföranden i ersättningsutskottet. Ingen
extra ersättning har lämnats för arbete till övriga ledamö-
ter i ersättningsutskottet. Se vidare uppgifter i not 12 –
Ersättningar till ledande befattningshavare.

Revisionsutskottet
Revisionsutskottets uppgifter är huvudsakligen att över-
vaka Bolagets finansiella ställning, att övervaka effektivite-
ten i Bolagets interna kontroll och riskhantering, att hålla
sig informerad om revisionen av årsredovisningen och
koncernredovisningen samt att granska och övervaka revi-
sorns opartiskhet och självständighet. Revisionsutskot-
tet ska också bistå valberedningen vid förslag till beslut
om val av och arvodering av revisorn. Efter årsstämman
den 26 april 2018 består revisionsutskottet fortsatt av
Ulrika Danielsson (ordförande), Kenth Petersson och Jonas
Sjögren.

Ersättningsutskottet
Ersättningsutskottets uppgifter är huvudsakligen att
bereda frågor om ersättning och andra anställningsvillkor
för VD och ledande befattningshavare. Ersättningsutskot-
tet ska också följa och utvärdera pågående och under året
avslutade program för rörliga ersättningar för bolagsled-
ningen samt följa och utvärdera tilllämpningen av de rikt-

linjer för ersättningar till ledande befattningshavare som
årsstämman fattat beslut om. Efter årsstämman den 26
april 2018 består ersättningsutskottet av Anders Ekblom
(ordförande), Ulrika Danielsson och Peter Benson.

VD och övriga ledande befattningshavare
VD är i sin roll underordnad styrelsen och har som huvud-
uppgift att sköta Bolagets löpande förvaltning och den
dagliga verksamheten i Bolaget. Av styrelsens arbetsord-
ning och instruktion för VD framgår vilka frågor som Bola-
gets styrelse ska fatta beslut om och vilka beslut som faller
inom VD:s ansvarsområde.

VD ansvarar även för att ta fram rapporter och nödvändigt
beslutsunderlag inför styrelsesammanträden och är före-
dragande av materialet vid styrelsesammanträden.

Alligator har en ledningsgrupp bestående av sex personer
som utöver VD består av Bolagets Chief Financial Officer,
Chief Medical Officer, Vice President (VP) Discovery, Senior
Vice President (SVP) Preclinical Development samt VP Busi-
ness Development.

Ersättning till ledande befattningshavare
Ersättning till ledande befattningshavare utgörs av grund-
lön, rörlig ersättning, pensionsförmån, övriga förmåner
samt villkor vid uppsägning. Till VD och övriga ledande
befattningshavare utgick lön och annan ersättning för
räkenskapsåret 2018 i enlighet med vad som anges i not
12.

Uppsägningstid för VD är sex månader oavsett vilken
part som vidtar uppsägningen. Vid uppsägning från Bola-
gets sida är VD berättigad till ett avgångsvederlag mot-
svarande sex månadslöner. För övriga anställda ledande
befattningshavare gäller tre till sex månaders uppsäg-
ningstid oavsett vilken part som vidtar uppsägningen. Inga
avgångsvederlag finns avtalade för övriga ledande befatt-
ningshavare.

Se vidare avsnittet Riktlinjer för ersättning till ledande
befattningshavare på sid 31.

Intern kontroll
Styrelsens ansvar för den interna kontrollen regleras i
aktiebolagslagen, årsredovisningslagen, som innehåller
krav på att information om de viktigaste inslagen i
Alligators system för intern kontroll och riskhantering i
samband med den finansiella rapporteringen varje år ska
ingå i bolagsstyrningsrapporten, samt Koden. Styrelsen
ska bland annat se till att Alligator har god intern kontroll
och formaliserade rutiner som säkerställer att fastlagda
principer för finansiell rapportering och intern kontroll
efterlevs samt att det finns ändamålsenliga system för
uppföljning och kontroll av Bolagets verksamhet och de
risker som Bolaget och dess verksamhet är förknippad
med.

Den interna kontrollens övergripande syfte är att i rimlig
grad säkerställa att Bolagets operativa strategier och mål
följs upp och att ägarnas investering skyddas. Den interna
kontrollen ska vidare säkerställa att den externa finan-
siella rapporteringen med rimlig säkerhet är tillförlitlig och
upprättad i överensstämmelse med god redovisningssed,
att tillämpliga lagar och förordningar följs samt att krav på
noterade bolag efterlevs. Den interna kontrollen omfattar
huvudsakligen följande fem komponenter.

Kontrollmiljö
Styrelsen har det övergripande ansvaret för den interna
kontrollen avseende den finansiella rapporteringen. I syfte
att skapa och vidmakthålla en fungerande kontrollmiljö
har styrelsen antagit ett antal policys och styrdokument
som reglerar den finansiella rapporteringen. Dessa utgörs
huvudsakligen av styrelsens arbetsordning, instruktion
för VD samt instruktion för finansiell rapportering. Styrel-
sen har också antagit en särskild attestordning samt en
finanspolicy. Bolaget har även en ekonomihandbok som
innehåller principer, riktlinjer och processbeskrivningar
för redovisning och finansiell rapportering. Styrelsen har

– 39 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

vidare inrättat ett revisionsutskott som har som huvud-
saklig uppgift att säkerställa att fastlagda principer för den
finansiella rapporteringen och interna kontrollen efterlevs
samt att löpande kontakter med Bolagets revisor upprätt-
hålls. Ansvaret för att upprätthålla en effektiv kontrollmiljö
och det löpande arbetet med den interna kontrollen avse-
ende den finansiella rapporteringen har delegerats till
Bolagets VD. Denna rapporterar löpande till styrelsen
i enlighet med den fastlagda instruktionen för VD och
instruktionen för finansiell rapportering. Styrelsen får även
rapporter från Bolagets revisor.

Styrelsen har, baserat på bedömd god kontrollmiljö och
extern granskning av revisorer, bedömt att det inte finns
särskilda omständigheter i verksamheten eller andra för-
hållanden som motiverar att en funktion för internrevision
inrättas.

Riskbedömning
I riskbedömningen ingår att identifiera risker som kan
uppstå om de grundläggande kraven på den finansiella
rapporteringen i Bolaget inte uppfylls. Alligators led-
ningsgrupp har i ett särskilt riskutvärderingsdokument
identifierat och utvärderat de risker som aktualiseras i
Bolagets verksamhet samt utvärderat hur riskerna kan
hanteras. Inom styrelsen ansvarar primärt revisionsutskot-
tet för att löpande utvärdera Bolagets risksituation varef-
ter styrelsen även gör en årlig genomgång av risksituatio-
nen.

Kontrollaktiviteter
Kontrollaktiviteter begränsar identifierade risker och
säkerställer korrekt och tillförlitlig finansiell rapportering.
Styrelsen ansvarar för den interna kontrollen och uppfölj-
ning av bolagsledningen. Detta sker genom både interna
och externa kontrollaktiviteter samt genom granskning
och uppföljning av Bolagets styrdokument som är relate-
rade till riskhantering.

Information och kommunikation
Bolaget har informations- och kommunikationsvägar som
syftar till att främja riktigheten av den finansiella rapporte-
ringen och möjliggöra rapportering och återkoppling från
verksamheten till styrelse och ledning, exempelvis genom
att styrande dokument i form av interna policies, riktlin-
jer och instruktioner avseende den ekonomiska rapporte-
ringen gjorts tillgängliga och är kända för berörda medar-
betare. Styrelsen har också antagit en informationspolicy
som reglerar Bolagets informationsgivning.

Uppföljning
Efterlevande och effektiviteten i de interna kontrollerna
följs upp löpande. VD ser till att styrelsen löpande erhål-
ler rapportering om utvecklingen av Bolagets verksamhet,
däribland utvecklingen av Bolagets resultat och ställning
samt information om viktiga händelser, såsom exempel-
vis forskningsresultat och viktiga avtal. VD avrapporterar
också dessa frågor på varje styrelsemöte.

– 40 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Alligators styrelse.
Peter Benson | Ordförande
Född 1955. Styrelseord-
förande sedan 2014 och
styrelseledamot sedan
2011. Civilekonom från
Lunds universitet och
har en MA i Economics
från University of Cali-
fornia. Peter Benson är
Chairman och General
Partner för Sunstone
Capital Life Science
Ventures och har tidigare
bland annat varit chef för Life Science Investments
för Vækstfonden och medlem av Pharmacia AB:s
koncernledning. 

Andra pågående uppdrag: Styrelseordförande i
Ascelia AB, Good Partners AB och Sunstone Capital
A/S. Styrelseledamot i Arcoma Aktiebolag, Jolling-
ham AB, Montela Aktiebolag, Opsona Therapeutics
Ltd., och CMC SPV of 3 April 2017 AB.
Innehav i Alligator: Inga
Oberoende i förhållande till såväl Bolaget och dess
ledning som till större aktieägare.

Kenth Petersson
Född 1956. Styrelse
ledamot sedan år 2001.
Fil. kand. från Lunds
universitet med lång er-
farenhet av arbete inom
finans- och biotechbran-
scherna, bland annat
som analytiker. Sedan
drygt 15 år tillbaka verk-
sam som affärsängel och
har grundat ett flertal
biotechbolag.

Andra pågående uppdrag: Styrelseordförande i
AlphaBeta AB, Biocrine AB, Biocrine Regenative
Medicine AB och Spiber Technologies AB. Styrelse-
ledamot i Science Pacific AB och Genovis AB.
Innehav i Alligator: 408 000 aktier.
Oberoende i förhållande till såväl Bolaget och dess
ledning som till större aktieägare.

Carl Borrebaeck
Född 1948. Styrelse
ledamot sedan 2001.
Professor vid institutio-
nen för immunteknologi
och programdirektör för
CREATE Health Transla-
tional Cancer Research
Centre vid Lunds univer-
sitet. Carl är medgrund-
are till Alligator och är
ledamot vid Kungliga
Ingenjörsvetenskapsa-
kademien (IVA) samt tidigare vice rektor vid Lunds
universitet. 2009 tilldelades Carl AkzoNobels Veten-
skapspris och 2012 fick han motta IVAs guldmedalj
för sin banbrytande forskning om biomarkörer,
samt blev 2017 utsedd till årets Biotech Builder för
sitt entreprenörskap. Han har grundat fem bolag
inom life science och eHealth.

Andra pågående uppdrag: Styrelseordförande i
Immunovia AB, PainDrainer AB och SenzaGen AB.
Styrelseledamot i Qlucore AB, Scandion AS och CB
Ocean Capital AB. Bolagsman i Immunovia HB.
Innehav i Alligator: 1 200 833 aktier.
Ej oberoende i förhållande till Bolaget och dess
ledning, men oberoende i förhållande till större
aktieägare.

Jonas Sjögren
Född 1966. Styrelse
ledamot sedan 2015.
Civilingenjör i elektro-
teknik från Chalmers
Tekniska Högskola, Leg.
Läkare från Sahlgrenska
Akademin med MBA från
INSEAD.

Andra pågående upp-
drag: Styrelseordförande
i Exceca Allocation AB
och Alsteron AB. Styrelseledamot i Storytel AB
(publ), Oblique Therapeutics AB och CMC SPV of 3
April 2017 AB. Suppleant i Delibr AB.
Innehav i Alligator: 4 936 388 aktier.
Oberoende i förhållande till såväl Bolaget och dess
ledning som till större aktieägare.

Ulrika Danielsson
Född 1972. Styrelse-
ledamot sedan 2016.
MBA från Handelshög-
skolan i Göteborg och
CFO för Castellum AB
(publ) sedan 2014. Hon
har tidigare arbetat för
Castellum-koncernen i
olika ledande befattning-
ar sedan 1998 och ingår
sedan 2006 i Castellums
koncernledning.

Andra pågående uppdrag: Ulrika Danielsson är
styrelseledamot respektive styrelsesuppleant för
ett stort antal dotterbolag och dotter-dotterbolag
inom Castellum-koncernen, samt styrelseledamot i
Slättö Förvaltning AB och John Mattson Fastighets-
företagen AB.
Innehav i Alligator: Inga
Oberoende i förhållande till såväl Bolaget och dess
ledning som till större aktieägare.

Laura von Schantz
Född 1982. Styrelse
ledamot sedan 2017.
Civilingenjör i bioteknik
med doktorsexamen
inom immunteknologi
från Lunds universitet.
Sitter i styrelsen
som arbetstagar
representant.

Andra pågående upp-
drag: Inga
Innehav i Alligator: 25 000 teckningsoptioner,
25 000 personaloptioner i program 2016/2020,
25 000 personaloptioner i program 2018/2022.

Anders Ekblom
Född 1954. Styrelse
ledamot sedan 2017.
Läkare, specialist i anes-
tesi och intensivvård,
tandläkare och docent i
fysiologi vid Karolinska
Institutet. Anders har
lång erfarenhet från
globalt arbete i läkeme-
delsindustrin och har
bland annat varit Global
forskningschef på Astra-
Zeneca och VD för AstraZeneca AB Sverige.

Andra pågående uppdrag: Styrelseordförande i
TFS International AB och Elypta AB. Styrelseleda-
mot i AnaMar AB, NxtScience AB, Infant Bacterial
Therapeutics AB, LEO Pharma A/S och Mereo
BioPharma Group plc.
Innehav i Alligator: 19 658 aktier
Oberoende i förhållande till såväl Bolaget och dess
ledning som till större aktieägare.

Uppgifterna, som omfattar eget och närståen-
des innehav av aktier, avser situationen den 31
december 2018.

– 41 –Alligator Bioscience AB | Årsredovisning 2018 Förvaltningsberättelse

Alligators ledning.
Per Norlén | Verkställande direktör
Född 1970. Legitimerad läkare med avlagd
doktorsexamen och specialistläkare i klinisk
farmakologi och docent i experimentell och
klinisk farmakologi vid Lunds universitet. Per
Norlén har 25 års erfarenhet av forskning
inom farmakologi varav 15 års erfarenhet av
klinisk läkemedelsutveckling. Anställd sedan
2010 och medlem av ledningen sedan 2010.

Andra pågående uppdrag: Styrelseord-
förande i A Bioscience Incentive AB samt
styrelseledamot i Atlas Therapeutics AB.
Innehav i Alligator: 110 500 aktier, 200 000 teckningsoptioner,
250 000 personaloptioner i program 2016/2020 och 230 000
personaloptioner i program 2018/2022.

Anu Balendran | VP Business Development
Född 1975. Disputerad i biokemi vid univer-
sitetet i Dundee, England. Anu har nära 20
års erfarenhet från olika positioner inom
Astra Zeneca, de senaste åtta åren inom in-
ternationell affärsutveckling, senast i rollen
som External Innovation Director. Anställd
sedan 2018 och medlem av ledningen sedan
2018.

Andra pågående uppdrag: Inga.
Innehav i Alligator: 1 000 aktier och 135
000 personaloptioner i program 2018/2022.

Peter Ellmark | VP Discovery
Född 1973. Docent i immunteknologi vid
Lunds universitet. Peter har över 15 års erfa-
renhet av utveckling av antikroppsbaserade
läkemedel för immunterapi av cancer. An-
ställd sedan 2008 och medlem av ledningen
sedan 2018.

Andra pågående uppdrag: Inga.
Innehav i Alligator: 10 000 aktier, 50 000
teckningsoptioner och 50 000 personalop-
tioner i program 2016/2020 och 135 000
personaloptioner i program 2018/2022.

Christina Furebring | SVP Preclinical Development
Född 1964. Civilingenjör med doktorsexa-
men i immunteknik från Lunds universitet
och är medgrundare av FIND-teknologin
som är en hörnpelare i Alligators teknik-
plattform. Christina Furebring har mer än
20 års erfarenhet av arbete kring optimering
av protein och antikroppar. Anställd sedan
2001 och medlem av ledningen sedan 2001.

Andra pågående uppdrag: Styrelsesupp-
leant i A Bioscience Incentive AB och Atlas
Therapeutics AB.
Innehav i Alligator: 100 000 aktier, 120 000 teckningsoptioner,
150 000 personaloptioner i program 2016/2020 och 135 000
personaloptioner i program 2018/2022.

Charlotte A. Russell | Chief Medical Officer
Född 1964. Läkare med specialistexamen
i hematologi och internmedicin samt har
disputerat i medicinsk vetenskap vid Köpen-
hamns universitet. Charlotte har över 25 års
erfarenhet av forskning och kliniskt arbete,
innefattande 10 år av klinisk läkemedelsut-
veckling i bioteknik/läkemedelsbolag. An-
ställd sedan 2018 och medlem av ledningen
sedan 2018.

Andra pågående uppdrag: Inga
Innehav i Alligator: 135 000 personaloptio-
ner i program 2018/2022.

Per-Olof Schrewelius | Chief Financial Officer
Född 1963. Civilekonom från Lunds univer-
sitet med över 20 års erfarenhet från olika
CFO- och ekonomichefspositioner inom
olika branscher däribland medicinteknik och
verkstad. Anställd sedan 2016 och medlem
av ledningen sedan 2016.

Andra pågående uppdrag: Styrelseledamot
i A Bioscience Incentive AB.
Innehav i Alligator: 10 000 aktier, 125 000
teckningsoptioner och 135 000 personal
optioner i program 2018/2022.

Uppgifterna, som omfattar eget och närståen-
des innehav av aktier, avser situationen den 31
december 2018.

Finansiella
rapporter

– 44 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

TSEK Not 2018 2017

Nettoomsättning 6 26 959 56 875
Övriga intäkter 7 1 555 895
Summa rörelseintäkter 28 514 57 770

Rörelsens kostnader
Övriga externa kostnader 8,9,10 -121 162 -77 899
Personalkostnader 11,12 -52 144 -37 920
Av- och nedskrivningar av materiella och immateriella tillgångar 19,20,21,22,23 -5 902 -3 204
Övriga rörelsekostnader 13 -2 387 -1 045
Summa rörelsens kostnader -181 594 -120 068
Rörelseresultat -153 080 -62 299

Finansiella poster
Resultat från övriga värdepapper och fordringar 14 1 160 745
Finansiella intäkter 15 7 465 3 969
Finansiella kostnader 16 -5 587 -6 173
Summa finansiella poster 3 037 -1 460

Resultat före skatt -150 043 -63 758

Skatt på årets resultat 17 0 0

Årets resultat hänförligt till moderbolagets aktieägare -150 043 -63 758

Resultat per aktie, SEK 18

Före utspädning -2,10 -0,89
Efter utspädning -2,10 -0,89

Koncernens
resultaträkning

Koncernens rapport över
totalresultat

TSEK Not 2018 2017

Årets resultat -150 043 -63 758
Övrigt totalresultat 0 0
Totalresultat för året hänförligt till moderbolagets aktieägare -150 043 -63 758

– 45 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Koncernens rapport över
finansiell ställning

Tillgångar

TSEK Not 2018-12-31 2017-12-31

TILLGÅNGAR

Anläggningstillgångar
Immateriella tillgångar
Andelar i utvecklingsprojekt 19 17 949 17 949
Patent 20 702 1 454
Programvara 21 464 0
Materiella tillgångar
Förbättringar i hyrd lokal 22 2 434 2 459
Inventarier, arbetsmaskiner och datorer 23 15 804 13 739
Finansiella anläggningstillgångar
Andra långfristiga värdepappersinnehav 25 53 259 74 122
Summa anläggningstillgångar 90 612 109 722

Omsättningstillgångar
Kundfordringar 26 25 328 53 096
Övriga fordringar 27 4 564 3 604
Förutbetalda kostnader och upplupna intäkter 28 4 521 3 692
Övriga kortfristiga placeringar 25 20 254 0
Likvida medel 29 362 878 472 919
Summa omsättningstillgångar 417 545 533 311

SUMMA TILLGÅNGAR 508 156 643 033

– 46 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Koncernens rapport över
finansiell ställning

Eget kapital och skulder

TSEK Not 2018-12-31 2017-12-31

EGET KAPITAL OCH SKULDER

Eget kapital
Aktiekapital (71 388 615 aktier, kvotvärde 0,40 kr) 30 28 555 28 555
Övrigt tillskjutet kapital 30 662 614 662 614
Balanserade resultat inkl årets resultat -222 860 -73 214
Eget kapital hänförligt till moderbolagets aktieägare 468 310 617 956

Kortfristiga skulder
Leverantörsskulder 17 702 13 569
Övriga skulder 1 564 1 193
Upplupna kostnader och förutbetalda intäkter 31 20 580 10 315
Summa kortfristiga skulder 39 847 25 078

SUMMA EGET KAPITAL OCH SKULDER 508 156 643 033

– 47 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Koncernens rapport över
förändringar i eget kapital

Hänförligt till moderbolagets aktieägare

TSEK Aktiekapital

Övrigt
tillskjutet

kapital

Balanserade
vinstmedel

inklusive
resultat

Summa eget
kapital

Eget kapital, 1 januari 2017 28 045 657 949 -9 809 676 185

Årets resultat -63 758 -63 758
Övrigt totalresultat 0
Totalresultat för året 0 0 -63 758 -63 758

Övriga förändringar i eget kapital
Nyemission 510 4 665 5 175
Emissionsutgifter 0
Erhållna optionspremier 0
Aktierelaterade ersättningar 354 354

Eget kapital, 31 december 2017 28 555 662 614 -73 214 617 956

Eget kapital, 1 januari 2018 28 555 662 614 -73 214 617 956

Årets resultat -150 043 -150 043
Övrigt totalresultat 0
Totalresultat för året 0 0 -150 043 -150 043

Övriga förändringar i eget kapital
Nyemission 0
Emissionsutgifter 0
Erhållna optionspremier 0
Aktierelaterade ersättningar 397 397

Eget kapital, 31 december 2018 28 555 662 614 -222 860 468 310

– 48 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Koncernens rapport
över kassaflöden

TSEK Not 2018 2017

Kassaflöde från den löpande verksamheten
Rörelseresultat -153 080 -62 299
Justeringar för poster som inte ingår i kassaflödet:
 Avskrivningar och nedskrivningar 19,20,21,22,23 5 902 3 204
 Effekt av aktierelaterade ersättningar 397 354
 Övriga ej kassaflödespåverkande poster 32 822
Erhållen ränta 1 886 1 178
Erlagd ränta 0 -19
Betald inkomstskatt 0 0
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -144 863 -56 760

Förändring i rörelsekapital
Förändring av rörelsefordringar 25 979 -43 351
Förändring av rörelseskulder 14 769 482
Kassaflöde från den löpande verksamheten -104 115 -99 629

Investeringsverksamheten
Förvärv av värdepapper 0 -74 520
Förvärv av immateriella anläggningstillgångar 20,21 -541 -174
Förvärv av materiella anläggningstillgångar 22,23 -7 124 -14 026
Avyttring av materiella anläggningstillgångar 23 10 0
Kassaflöde från investeringsverksamheten -7 655 -88 720

Finansieringsverksamheten
Nyemission 0 5 175
Kassaflöde från finansieringsverksamheten 0 5 175

Årets kassaflöde -111 770 -183 174
Likvida medel vid årets början 472 919 659 136
Kursdifferens i likvida medel 1 728 -3 043
Likvida medel vid årets slut 29 362 878 472 919

– 49 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Moderbolagets
resultaträkning

TSEK Not 2018 2017

Nettoomsättning 6 1 751 55 715
Övriga rörelseintäkter 7 1 555 895
Summa rörelseintäkter 3 307 56 609

Rörelsens kostnader
Övriga externa kostnader 8,9,10 -121 159 -77 895
Personalkostnader 11,12 -52 144 -37 920
Avskrivningar och nedskrivningar av materiella tillgångar 20,21,22,23 -5 902 -3 204
Övriga rörelsekostnader 13 -2 121 -1 045
Summa rörelsens kostnader -181 325 -120 064

Rörelseresultat -178 019 -63 454

Resultat från finansiella poster
Resultat från övriga värdepapper och fordringar 14 1 160 745
Ränteintäkter och liknande resultatposter 15 7 871 3 147
Räntekostnader och liknande resultatposter 16 -5 587 -6 173
Summa finansiella poster 3 444 -2 281

Resultat efter finansiella poster -174 575 -65 736

Bokslutsdispositioner
Erhållna koncernbidrag 14 677 0
Summa bokslutsdispositioner 14 677 0

Resultat före skatt -159 898 -65 736

Skatt på årets resultat 17 0 0

Årets resultat -159 898 -65 736

Moderbolagets rapport
över totalresultat

TSEK Not 2018 2017

Årets resultat -159 898 -65 736
Övrigt totalresultat 0 0
Totalresultat för året -159 898 -65 736

– 50 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Moderbolagets
balansräkning

Tillgångar

TSEK Not 2018-12-31 2017-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Patent 20 702 1 454
Programvara 21 464 0

1 166 1 454
Materiella anläggningstillgångar
Förbättringar i hyrd lokal 22 2 434 2 459
Inventarier, arbetsmaskiner och datorer 23 15 804 13 739

18 238 16 198
Finansiella anläggningstillgångar
Andelar i koncernbolag 24 20 294 20 294
Andra långfristiga värdepappersinnehav 25 53 259 74 122

73 553 94 416

Summa anläggningstillgångar 92 957 112 068

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 26 387 53 096
Fordringar hos koncernbolag 14 677 0
Övriga fordringar 27 4 563 3 604
Förutbetalda kostnader och upplupna intäkter 28 4 521 3 692
Summa kortfristiga fordringar 24 148 60 392

Övriga kortfristiga placeringar 25,29 270 693 275 000
Kassa och bank 29 109 353 194 424
Summa omsättningstillgångar 380 047 469 424

Summa omsättningstillgångar 404 195 529 816

SUMMA TILLGÅNGAR 497 152 641 883

– 51 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital
Aktiekapital (71 388 615 aktier, kvotvärde 0,40 kr) 30 28 555 28 555

28 555 28 555
Fritt eget kapital
Överkursfond 662 741 662 741
Balanserat resultat -74 094 -8 755
Årets resultat -159 898 -65 736

428 750 588 251
Summa eget kapital 457 305 616 806

Kortfristiga skulder
Leverantörsskulder 17 702 13 569
Övriga skulder 1 564 1 193
Upplupna kostnader och förutbetalda intäkter 31 20 580 10 315
Summa kortfristiga skulder 39 847 25 078

SUMMA EGET KAPITAL OCH SKULDER 497 152 641 883

Moderbolagets
balansräkning

Eget kapital och skulder

TSEK Not 2018-12-31 2017-12-31

– 52 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Moderbolagets rapport över
förändringar i eget kapital

Bundet eget kapital Fritt eget kapital

TSEK
Aktie-

kapital
Tecknat ej

reg kapital
Överkurs-

fond
Balanserat

resultat
 Årets

resultat Total

Eget kapital, 1 januari 2017 28 045 6 300 651 775 40 147 -49 256 677 013

Omföring av föregående års resultat -49 256 49 256 0
Årets resultat -65 736 -65 736
Övrigt totalresultat 0
Totalresultat för året 0 0 0 -49 256 -65 736 -65 736

Övriga förändringar i eget kapital
Nyemission 510 4 665 5 175
Registrering av nyemission -6 300 6 300 0
Aktierelaterade ersättningar 354 354

Eget kapital, 31 december 2017 28 555 0 662 741 -8 755 -65 736 616 805

Eget kapital, 1 januari 2018 28 555 0 662 741 -8 755 -65 736 616 805

Omföring av föregående års resultat -65 736 65 736 0
Årets resultat -159 898 -159 898
Övrigt totalresultat 0
Totalresultat för året 0 0 0 0 -159 898 -159 898

Övriga förändringar i eget kapital
Aktierelaterade ersättningar 397 397

Eget kapital, 31 december 2018 28 555 0 662 741 -74 094 -159 898 457 305

– 53 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

TSEK Not 2018 2017

Kassaflöde från den löpande verksamheten
Rörelseresultat -178 019 -63 454
Justeringar för poster som inte ingår i kassaflödet:
 Avskrivningar och nedskrivningar 20,21,22,23 5 902 3 204
 Effekt av aktierelaterade ersättningar 397 354
 Övriga ej kassaflödespåverkande poster 0 0
Avyttring av andelar i räntefond 439 0
Erhållen ränta 1 886 1 177
Erlagd ränta 0 -19
Betald inkomstskatt 0 0
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -169 395 -58 738

Förändring i rörelsekapital
Förändring av rörelsefordringar 50 920 -43 351
Förändring av rörelseskulder 14 769 483

Kassaflöde från den löpande verksamheten -103 705 -101 606

Investeringsverksamheten
Förvärv av värdepapper 0 -74 520
Förvärv av immateriella anläggningstillgångar 20,21 -541 -174
Förvärv av materiella anläggningstillgångar 22,23 -7 124 -14 026
Avyttring av materiella anläggningstillgångar 23 10 0

Kassaflöde från investeringsverksamheten -7 655 -88 720

Finansieringsverksamheten
Nyemission 0 5 175
Kassaflöde från finansieringsverksamheten 0 5 175

Årets kassaflöde -111 360 -185 151
Likvida medel vid årets början 469 424 657 619
Kursdifferens i likvida medel 1 728 -3 043
Likvida medel vid årets slut 29 359 792 469 424

Moderbolagets rapport över
kassaflöden

– 54 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Noter.
1. Allmän information
Alligator Bioscience AB (publ) med organisationsnummer
556597-8201 är ett publikt aktiebolag registrerat i Sverige
med säte i Lund. Adressen till huvudkontoret är Medicon
Village, 223 81 Lund.

Bolaget är ett bioteknikföretag som utvecklar innovativa anti-
kroppsbaserade läkemedel för immunterapi av cancer. Denna
koncernredovisning omfattar moderbolaget och dess helägda
dotterbolag Atlas Therapeutics AB (org.nr 556815-2424) samt
A Bioscience Incentive AB (559056-3663). All verksamhet
bedrivs i moderbolaget.

2. Väsentliga redovisningsprinciper
Koncernredovisningen för Alligator Bioscience AB (publ) har
upprättats i enlighet med de av EU godkända International
Financial Reporting Standards (IFRS) samt tolkningar från IFRS
Interpretations Committee (IFRIC).

Vidare tillämpar koncernen Årsredovisningslagen och Rådet
för finansiell rapporterings rekommendation RFR 1, Komplet-
terande redovisningsregler för koncerner.

Koncernredovisningarna är angivna i svenska kronor (SEK) och
avser perioden 1 januari- 31 december för resultaträknings-
relaterade poster respektive den 31 december för balansräk-
ningsrelaterade poster. Tillgångar och skulder är redovisade
i enlighet med anskaffningsvärdemetoden om inget annat
anges. Nedan beskrivs de väsentliga redovisningsprinciper
som tillämpats.

Nya och ändrade standarder och tolkningar som trätt
ikraft 2018
IFRS 9 Finansiella instrument
Standarden trädde i kraft den 1 januari 2018 och ersätter
IAS 39 Finansiella instrument. Standarden inför nya principer
för klassificering av finansiella tillgångar, för säkringsredo-
visning och för kreditreservering. Den enskilt största posten

som berörs i Alligator är företagsobligationer som fortsatt
redovisas till upplupet anskaffningsvärde. Således medför
IFRS 9 ingen påverkan på koncernens finansiella rapporter. Vid
övergången till IFRS 9 tillämpades modifierad retroaktivitet.

IFRS 15 Intäkter från avtal med kunder
Standarden trädde i kraft den 1 januari 2018 och ersätter
samtliga tidigare utgivna standarder och tolkningar som
hanterar intäkter. Standarden har inte haft någon effekt på
koncernens rapporter över resultat och finansiell ställning.
Övergången till IFRS 15 Intäkter från avtal med kunder redovi-
sas enligt den retroaktiva metoden, d.v.s. jämförelsetalen för
2017 presenteras i enlighet med IFRS 15.

Nya och ändrade standarder och tolkningar som ännu ej
trätt ikraft
International Accounting Standards Board (IASB) har givit ut
ett antal nya och ändrade standarder vilka ännu ej trätt ikraft.
Ingen av dessa har tillämpats i förtid. Nedan beskrivs de nya
och ändrade standarder som bedöms få påverkan på kon-
cernens finansiella rapporter den period de tillämpas första
gången.

IFRS 16 Leasing
Standarden träder i kraft för räkenskapsår som inleds den 1
januari 2019 eller senare och kommer av Alligator att tilläm-
pas första gången i delårsrapporten för perioden januari till
mars 2019. Standarden ersätter IAS 17 Leasingavtal. Över-
gången till IFRS 16 Leasingavtal kommer att redovisas enligt
den modifierade retroaktiva metoden, Alligator kommer att
redovisa övergången som justering av den ingående balansen
vid övergångsdatumet. Jämförelsetal och tidigare år kommer
inte att räknas om.

Implementeringen av standarden kommer att innebära att
nästan samtliga leasingkontrakt kommer att redovisas i koncer-
nens rapport över finansiell ställning, då ingen åtskillnad längre
görs mellan operationella och finansiella leasingavtal. Det finns
ett undantag som Alligator kommer att nyttja, leasingavtal
för vilka den underliggande tillgången har ett mindre värde (i
Alligators fall datorer till anställda). Detta undantag innebär
att Alligator för leasingavtal som faller inom ramen för detta

undantag, fortsatt kommer att redovisa dessa leasingavtal
linjärt över leasingperioden som övriga externa kostnader.

Enligt den nya standarden ska en tillgång (rättigheten att
använda en leasad tillgång) och en finansiell skuld avseende
skyldigheten att betala leasingavgifter redovisas. För lea-
singavtal som till dato har klassificerats som operationell
leasing i enlighet med IAS 17, kommer en leasingskuld att
redovisas till nuvärdet av kvarvarande framtida leasingbetal-
ningar, diskonterade med leasetagarens implicita låneränta
vid tidpunkten då standarden först tillämpas. Nyttjanderätts-
tillgången kommer generellt att redovisas till leasingskuldens
värde plus initiala direkta kostnader. Eventuella förskotts-
betalningar och skulder från föregående år kommer också
att räknas med. Koncernens analys indikerar att vid initial
tillämpning av IFRS 16 kommer leasingskulden att uppgå till
ca 23,5 MSEK (1 januari 2019) som ett resultat av övergången.
Nyttjanderättstillgången kommer att uppgå till 23,5 MSEK (1
januari 2019). Som ett resultat av ökning av tillgångar och skul-
der kommer Bolagets soliditet att minska med 4% till 88%.

Leasetagare måste separat redovisa räntekostnader på
leasingskulder och avskrivningar på nyttjanderätter. Detta
kommer att förbättra Bolagets rörelseresultat för 2019 med
omkring 0,2 MSEK baserat på koncernens leasingavtal per 1
januari 2019.

Koncernens rapport över kassaflöden kommer att förändras
vid övergången till IFRS 16 då kassaflöden från den löpande
verksamheten kommer att förbättras och kassaflöden från
finansieringsverksamheten kommer att försämras

Företagsledningen bedömer att övriga nya och ändrade stan-
darder och tolkningar, vilka inte har trätt ikraft, inte kommer
att få någon väsentlig påverkan på koncernens finansiella
rapporter den period de tillämpas första gången.

Koncernredovisning
Koncernredovisningen omfattar moderbolaget Alligator
Bioscience AB (publ) och de bolag över vilka moderbolaget
har bestämmande inflytande (dotterbolag). Koncernen har
bestämmande inflytande över ett bolag när den exponeras

– 55 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

för eller har rätt till rörlig avkastning från sitt innehav i bolaget
och kan påverka avkastningen genom sitt bestämmande
inflytande i bolaget.

Dotterbolag tas med i koncernredovisningen från och med
förvärvstidpunkten och exkluderas ur koncernredovisningen
från och med den tidpunkt då det bestämmande inflytandet
upphör.

Koncernens resultat och komponenter i övrigt totalresultat är
i sin helhet hänförligt till moderbolagets ägare.

Alla koncerninterna transaktioner, mellanhavanden samt ore-
aliserade vinster och förluster hänförliga till koncerninterna
transaktioner har eliminerats vid upprättandet av koncernre-
dovisningen.

Samarbetsarrangemang
Samarbetsarrangemang är verksamheter för vilka koncer-
nen genom samarbetsavtal med en eller flera parter har ett
gemensamt bestämmande inflytande där parterna redovisar
sina tillgångar, skulder, intäkter och kostnader samt sina
andelar av gemensamma tillgångar, skulder, intäkter och
kostnader. För tillfället är koncernens enda samarbetsarrang-
emang tillsammans med Aptevo Therapeutics Inc. (Aptevo)
avseende ALG.APV-527. Bolagen kommer under avtalet att till
lika delar äga och bekosta utvecklingen av produktkandidaten
genom klinisk fas II. Under fas II kan bolagen välja att utlicen-
siera kandidaten eller fortsätta utvecklingen tillsammans eller
enskilt. Därutöver innehåller avtalet en option för bolagen att
gemensamt utveckla ytterligare en bispecifik antikropp base-
rad på samma grundläggande verkningsmekanism. Även för
detta program kommer ägande och kostnader att delas lika
mellan Aptevo och Alligator. Verksamheten i projektet kommer
att bedrivas hos både Alligator i Lund och Aptevo i Seattle.

Rörelseförvärv
Rörelseförvärv redovisas enligt förvärvsmetoden.

Köpeskillingen för rörelseförvärvet värderas till verkligt värde
vid förvärvstidpunkten, vilket beräknas som summan av de

verkliga värdena per förvärvstidpunkten för erlagda tillgångar,
uppkomna eller övertagna skulder samt emitterade egetkapi-
talandelar i utbyte mot kontroll över den förvärvade rörelsen.
Förvärvsrelaterade kostnader redovisas i resultaträkningen
när de uppkommer.

De identifierbara förvärvade tillgångarna och övertagna skul-
derna samt eventualtillgångarna redovisas till verkligt värde
per förvärvstidpunkten - förutom för de undantag som anges
i IFRS 3.

Segmentsrapportering
Koncernen har i dagsläget bara en affärsverksamhet och
därmed ett enda rörelseresultat som högste verkställande
beslutsfattaren regelbundet fattar beslut om och tilldelar
resurser. Baserat på dessa omständigheter finns endast ett
rörelsesegment som motsvarar koncernen i dess helhet och
någon segmentsrapportering upprättas inte. I koncernen
har Bolagets styrelse identifierats som högste verkställande
beslutsfattaren.

Intäkter från avtal med kunder
Koncernens rörelseintäkter består av intäkter från samarbets-
avtal och utlicensiering av läkemedelsprojekt.

Alligators affärsmodell är att utveckla läkemedelskandidater
till och med klinisk fas II för att därefter utlicensera läkeme-
delskandidaten till en partner (kund) för vidareutveckling och
marknadslansering. Avtal om utlicensiering av läkemedels-
kandidater kan även innehålla andra prestationsåtaganden
såsom utvecklingsarbete.

I samtliga befintliga licens- och samarbetsavtal har licensen
för immateriell egendom bedömts vara distinkt från övriga
tjänster i avtalet. I samtliga fall har bedömning även gjorts att
licensen ger licenstagaren rätt att använda Bolagets imma-
teriella egendom i befintligt skick vid tidpunkten då licensen
beviljas. Ersättning för licensen ska således i princip redovisas
som intäkt vid den tidpunkt då kontroll över licensen överförs
till licenstagaren.

Utvecklingsarbete anses utförda och uppfyllda över tid i takt
med att kunden mottager och nyttjar tjänsterna som Alligator
tillhandahåller.

Villkoren i dessa avtal innebär oftast ersättning i form av en
eller flera betalningsströmmar:

•	icke återbetalningsbara, initiala fasta licensavgifter

•	ersättningar vid olika utvecklings-, myndighets-, och kom-
mersiella delmål,

•	ersättning för utvecklingsarbete

•	försäljningsbaserade royalties på framtida läkemedel som
når marknaden.

Medan de initiala licensavgifterna till sin natur är fasta, är
delmålersättningar, ersättning för utvecklingsarbete och
försäljningsbaserade royalties rörliga.

Alligator utvärderar vid ingången av varje avtal det mest
sannolika beloppet för varje delmålsersättning. Det skattade
beloppet inkluderas i transaktionspriset om det är mycket
sannolikt att en väsentlig återföring av intäkter inte kommer
att ske när osäkerheten som är förknippad med delmålser-
sättningen upphör. Delmålsersättningar som inte är inom
Alligators eller licenstagarens kontroll, så som regulatoriska
godkännanden, inkluderas inte i transaktionspriset förrän
dessa godkännande har erhållits. Alligator omvärderar sanno-
likheten att delmål uppnås i slutet av varje rapportperiod, och
om nödvändigt, uppdaterar uppskattat transaktionspris.

Alligator kommer att redovisa framtida försäljningsbaserade
royaltyersättningar först när den relaterade försäljningen har
skett.

För alla Alligators avtal har delmålsersättningar samt royalty-
betalningar allokerats till prestationsåtaganden enligt licens-
avtalen. Det betyder att delmålsersättningar intäktsredovisas
så snart de inkluderas i transaktionspriset och att royalty-
betalningar kommer att redovisas när den underliggande
försäljningen har skett.

– 56 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

I samtliga fall då avtal omfattar utvecklingsarbete har Alligator
gjort en bedömning att avtalad ersättning för utvecklingsar-
bete motsvarar det fristående försäljningspriset för utlovade
tjänster.

Betalningsvillkor är vanligtvis 30 till 60 dagar efter överförd
licensrättighet, uppnått delmål eller för utfört utvecklingsar-
bete. Detta innebär att prestationsåtaganden utförs innan
betalning erhålls.

För redovisning av kundfordringar kopplat till intäkter från
avtal med kunder hänvisas till redovisningsprinciper för finan-
siella instrument.

Statliga bidrag
Statliga bidrag redovisas som en övrig intäkt då den presta-
tion som krävs för att erhålla bidraget utförs. I de fall bidraget
erhålls innan prestationen utförts, redovisas bidraget som
skuld i balansräkningen. Statliga bidrag värderas till det verk-
liga värdet av vad som erhållits eller kommer att erhållas.

Utdelning och ränteintäkter
Utdelningsintäkter redovisas när aktieägarens rätt att erhålla
betalning har fastställts.

Ränteintäkter redovisas fördelat över löptiden med tillämpning
av effektivräntemetoden. Effektivräntan är den ränta som gör
att nuvärdet av alla framtida in- och utbetalningar under ränte-
bindningstiden blir lika med det redovisade värdet av fordran.

Leasingavtal - koncernen som leasetagare
Ett finansiellt leasingavtal är ett avtal enligt vilket de eko-
nomiska risker och fördelar som förknippas med ägandet
av ett objekt i allt väsentlig överförs från leasegivaren till
leasetagaren. Övriga leasingavtal klassificeras som operatio-
nella leasingavtal. Koncernen innehar för närvarande endast
operationella leasingavtal.

Leasingavgifter vid operationella leasingavtal kostnadsförs
linjärt över leasingperioden och redovisas som övriga externa
kostnader.

Utländsk valuta
Koncernredovisningen är upprättad i svenska kronor, vilket är
moderbolagets funktionella valuta och rapportvaluta. Trans-
aktioner i utländsk valuta omräknas till svenska kronor med
transaktionsdagens kurs. Fordringar och skulder i utländsk
valuta omräknas till balansdagens kurs. Kursvinster och
kursförluster på rörelsens fordringar och skulder redovisas i
rörelseresultatet som övriga rörelseintäkter eller övriga rörel-
sekostnader. Vinster och förluster på finansiella fordringar och
skulder redovisas som finansiella poster.

Valutakursdifferenser redovisas i resultaträkningen för den
period i vilka de uppstår.

Låneutgifter
Låneutgifter redovisas i resultatet i den period de uppkommer.

Ersättningar till anställda
Kortfristiga ersättningar till anställda
Ersättningar till anställda i form av löner, bonus, betald semes-
ter, betald sjukfrånvaro m m samt pensioner redovisas i takt
med att intjänandet sker (vanligtvis månadsvis).

Ersättningar vid uppsägning
Koncernen redovisar avgångsvederlag när det föreligger
en befintlig legal eller informell förpliktelse samt när det är
sannolikt att ett utflöde av resurser kommer att krävas för
att reglera åtagandet och när beloppet kan beräknas på ett
tillförlitligt sätt.

Pensioner
Pensioner och andra ersättningar efter avslutad anställning
klassificeras som avgiftsbestämda eller förmånsbestämda
pensionsplaner

Koncernens förmånsbestämda pensionsplaner avser åtag-
anden för ålderspension och familjepension för tjänstemän
i Sverige som tryggas genom försäkring i Alecta. Enligt utta-
lande från Rådet för finansiell rapportering, UFR 10, är detta
en förmånsbestämd plan som omfattar flera arbetsgivare.
Koncernen har inte haft tillgång till sådan information som gör

det möjligt att redovisa denna plan som en förmånsbestämd
plan. Pensionsplanen enligt ITP som tryggas genom försäkring
i Alecta redovisas därför som en avgiftsbestämd plan.

Övriga pensionsplaner i koncernen är avgiftsbestämda. En
avgiftsbestämd plan är en pensionsplan enligt vilken kon-
cernen betalar fasta avgifter till en separat juridisk enhet.
Koncernen har inga rättsliga eller informella förpliktelser
att betala ytterligare avgifter om denna juridiska enhet inte
har tillräckliga tillgångar för att betala alla ersättningar till
anställda som hänger samman med de anställdas tjänstgöring
under innevarande eller tidigare perioder. Koncernens bidrag
till avgiftsbestämda pensionsplaner belastar årets resultat det
år som de är hänförliga till.

Aktierelaterad ersättningar
Under 2018 och 2016 har Alligator ställt ut personaloptioner
vilka tilldelas vederlagsfritt. Det verkliga värdet på personalop-
tionerna bestäms vid tidpunkten för tilldelning av rättigheten
till ersättning. Värdet redovisas som en personalkostnad i
resultaträkningen, fördelad över intjänandeperioden, med
en motsvarande ökning av eget kapital. Den kostnad som
redovisas motsvarar det verkliga värdet av det antal optioner
som förväntas bli intjänade. I efterföljande perioder justeras
denna kostnad för att återspegla det verkliga antalet intjänade
optioner.

Tillkommande sociala avgifter redovisas som en kostnad och
en skuld med löpande omvärdering baserad på förändringar
i det verkliga värdet på optionerna i enlighet med Rådet för
finansiell rapportering UFR 7.

Skatter
Inkomstskatter utgörs av summan av aktuell skatt och upp-
skjuten skatt.

Aktuell skatt
Aktuell skatt beräknas på det skattepliktiga resultatet för
perioden samt justering av aktuell skatt för tidigare perioder.
Skattepliktigt resultat skiljer sig från det redovisade resultat
i resultaträkningen då det har justerats för ej skattepliktiga

– 57 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

intäkter och ej avdragsgilla kostnader samt för intäkter och
kostnader som är skattepliktiga eller avdragsgilla i andra
perioder. Koncernens aktuella skatteskuld beräknas enligt de
skattesatser som har beslutats eller aviserats per balansda-
gen.

Uppskjuten skatt
Uppskjuten skatt redovisas på temporära skillnader mellan
det redovisade värdet på tillgångar och skulder i de finansiella
rapporterna och det skattemässiga värdet som används vid
beräkning av skattepliktigt resultat. Uppskjuten skatt redovi-
sas enligt den s k balansräkningsmetoden. Uppskjutna skat-
teskulder redovisas för i princip alla skattepliktiga temporära
skillnader, och uppskjutna skattefordringar redovisas i princip
för alla avdragsgilla temporära skillnader i den omfattning det
är sannolikt att beloppen kan utnyttjas mot framtida skatte-
pliktiga överskott. Uppskjutna skatteskulder och skatteford-
ringar redovisas inte om den temporära skillnaden är hänförlig
till goodwill eller om den uppstår till följd av en transaktion
som utgör den första redovisningen av en tillgång eller skuld
(som inte är ett rörelseförvärv) och som, vid tidpunkten för
transaktionen, varken påverkar redovisat eller skattemässigt
resultat.

Uppskjuten skatt beräknas enligt de skattesatser som förvän-
tas gälla för den period då tillgången återvinns eller skulden
regleras, baserat på de skattesatser (och skattelagar) som har
beslutats eller aviserats per balansdagen.

Uppskjutna skattefordringar och skatteskulder kvittas då de
hänför sig till inkomstskatt som debiteras av samma myndig-
het och då koncernen har för avsikt att reglera skatten med
ett nettobelopp.

Aktuell och uppskjuten skatt för perioden
Aktuell och uppskjuten skatt redovisas som en kostnad eller
intäkt i resultaträkningen, utom när skatten är hänförlig till
transaktioner som redovisats i övrigt totalresultat eller direkt
mot eget kapital. I sådana fall ska även skatten redovisas i
övrigt totalresultat eller direkt mot eget kapital. Vid aktuell och

uppskjuten skatt som uppkommer vid redovisning av rörelse-
förvärv, ska skatteeffekten redovisas i förvärvskalkylen.

Förbättring i hyrd lokal
Förbättring i hyrd lokal avser anpassningar i hyrda lokaler
för att iordningsställa ytterligare ett laboratorium. Denna
tillgång redovisas enligt principerna för materiella anlägg-
ningstillgångar och avskrivningarna kostnadsförs linjärt över
hyreskontraktets längd vilket är fem år.

Materiella anläggningstillgångar
Materiella anläggningstillgångar består av datorer, inventarier
och arbetsmaskiner. Dessa redovisas till anskaffningsvärde
efter avdrag för ackumulerade avskrivningar och eventuella
nedskrivningar. I anskaffningsvärdet ingår inköpspriset samt
utgifter direkt hänförbara till tillgången för att bringa den på
plats och i skick för att utnyttjas i enlighet med syftet med
anskaffningen.

Avskrivningar på materiella anläggningstillgångar kostnadsförs
så att tillgångens värde minskat med bedömt restvärde vid
nyttjandeperiodens slut, skrivs av linjärt över dess bedömda
nyttjandeperiod som uppskattas till:

Datorer 3 år
Inventarier och arbetsmaskiner 5 år

Bedömda nyttjandeperioder, restvärden och avskrivnings-
metoder omprövas minst i slutet av varje räkenskapsperiod,
effekten av eventuella ändringar i bedömningar redovisas
framåtriktat.

Det redovisade värdet för en materiell anläggningstillgång
tas bort från rapporten över finansiell ställning vid utrang-
ering eller avyttring, eller när inga framtida ekonomiska
fördelar väntas från användning eller utrangering/avyttring
av tillgången. Den vinst eller förlust som uppstår vid utrang-
ering eller avyttring av tillgången, utgörs av skillnaden mellan
eventuella nettointäkten vid avyttringen och dess redovisade
värde, redovisas i resultatet i den period när tillgången tas
bort från rapporten över finansiell ställning.

Immateriella tillgångar
Separat förvärvade immateriella tillgångar - Andelar i
utvecklingsprojekt
Immateriella tillgångar med bestämbara nyttjandeperioder
som förvärvats separat redovisas till anskaffningsvärde
med avdrag för ackumulerade avskrivningar och eventuella
ackumulerade nedskrivningar. Avskrivning sker linjärt över
tillgångens uppskattade nyttjandeperiod. Bedömda nytt-
jandeperioder och avskrivningsmetoder omprövas minst i
slutet av varje räkenskapsår, effekten av eventuella ändringar i
bedömningar redovisas framåtriktat.

Avskrivning påbörjas när projekten är klara för försäljning,
utlicensiering eller på annat sätt bedöms färdiga för kommer-
sialisering. Avskrivningar har ännu inte inletts för förvärvade
andelar i utvecklingsprojekt.

Anskaffning genom intern upparbetning
Arbetet med att ta fram en internt upparbetad immateriell
anläggningstillgång delas upp i en forskningsfas och en
utvecklingsfas. Samtliga utgifter som härrör från koncernens
forskningsfas redovisas som kostnad i rörelsen när de upp-
kommer. Utgifter för utveckling av en tillgång redovisas som
en tillgång om samtliga följande villkor är uppfyllda:

•	det är tekniskt möjligt att färdigställa den immateriella
anläggningstillgången så att den kan användas eller säljas,

•	Bolagets avsikt är att färdigställa den immateriella anlägg-
ningstillgången och att använda eller sälja den,

•	det finns förutsättningar för att använda eller sälja den
immateriella anläggningstillgången,

•	det är sannolikt att den immateriella anläggningstillgången
kommer att generera framtida ekonomiska fördelar,

•	det finns erforderliga och adekvata tekniska, ekonomiska
och andra resurser för att fullfölja utvecklingen och för att
använda eller sälja den immateriella anläggningstillgången,
och

•	de utgifter som är hänförliga till den immateriella anlägg-
ningstillgången under dess utveckling kan beräknas tillför-
litligt.

– 58 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Uppfylls inte samtliga kriterier ovan redovisas utvecklingsut-
gifterna som en rörelsekostnad när de uppkommer.

Normalt innebär ovan att aktivering påbörjas när slutpro-
dukten har godkänts för försäljning på marknaden. Detta
innebär att de egenutvecklade projekten inte kommer att nå
aktiveringsfasen eftersom Bolaget inte har rättigheter att sälja
de slutgiltiga läkemedelsprodukterna på marknaden. Med
Alligators nuvarande affärsmodell förefaller inte aktiveringsfa-
sen av utvecklingsutgifter bli aktuell.

Patent
Patent avseende Alligators teknologiplattformar redovisas
till anskaffningsvärde minskat med ackumulerade avskriv-
ningar och eventuella nedskrivningar. Dessa patent skrivs
av över en period om 5 år. Årliga servicekostnader samt
interna kostnader i samband med dessa patent kostnadsförs
i rörelseresultatet när de uppkommer. Patentutgifter hänför-
liga till utvecklingsprojekt där aktiveringsfasen (se ovan) inte
uppnåtts kostnadsförs i rörelseresultatet när de uppkommer.

Programvara
Separat förvärvade programvaror redovisas till anskaffnings-
värde minskat med ackumulerade avskrivningar och eventu-
ella nedskrivningar. Programvaror skrivs av över en period om
5 år.

Utrangeringar och avyttringar
En immateriell tillgång tas bort från rapporten över finansiell
ställning vid utrangering eller avyttring eller när inga framtida
ekonomiska fördelar förväntas från användning eller utrang-
ering/avyttring av tillgången. Den vinst eller förlust som upp-
står när en immateriell tillgång tas bort från rapporten över
finansiell ställning, utgörs av skillnaden mellan det som erhålls
vid avyttringen och tillgångens redovisade värde, redovisas i
resultaträkningen när tillgången tas bort från rapporten över
finansiell ställning.

Nedskrivningar av materiella anläggningstillgångar och
immateriella tillgångar
Tillgångar som har en obestämbar nyttjandeperiod, exempel-
vis koncernens immateriella tillgångar där avskrivning ännu
inte har påbörjats, prövas minst årligen avseende eventuellt
nedskrivningsbehov samt när indikation på nedskrivning
föreligger. Tillgångar som skrivs av ska bedömas med avse-
ende på värdenedgång närhelst händelser eller förändringar
i förhållanden indikerar att det redovisade värdet inte är
återvinningsbart.

En nedskrivning görs med det belopp varmed tillgångens
redovisade värde överstiger dess återvinningsvärde. Återvin-
ningsvärdet är det högre av tillgångens verkliga värde minskat
med försäljningskostnader och dess nyttjandevärde. En ned-
skrivning kostnadsförs omedelbart i resultaträkningen.

För att testa värdet av immateriella anläggningstillgångar
använder Alligator en sannolikhetsjusterad kassaflödesmo-
dell. Värdering av pågående utvecklingsprojekt beräknas
genom att de förväntade framtida kassaflödena nuvärdesbe-
räknas och sannolikhetsjusteras för att ta hänsyn till utveck-
lingsrisken.

Tidigare redovisad nedskrivning återförs om återvinningsvär-
det bedöms överstiga redovisat värde. Återföring sker dock
inte med ett belopp som är större än att det redovisade vär-
det uppgår till vad det hade varit om nedskrivning inte hade
redovisats i tidigare perioder.

Finansiella instrument
En finansiell tillgång eller finansiell skuld redovisas i balans-
räkningen när Bolaget blir part till instrumentets avtalsenliga
villkor.

Finansiella tillgångar
Första redovisningstillfället och värdering
Koncernen klassificerar och redovisar sina finansiella tillgångar
i följande kategorier: finansiella tillgångar redovisade till
upplupet anskaffningsvärde, finansiella tillgångar redovisade

till verkligt värde antingen via övrigt totalresultat eller via
resultaträkningen.

Klassificering vid första redovisningstillfället beror på karaktä-
ren av den finansiella tillgångens avtalsenliga kassaflöden och
koncernens affärsmodell gällande förvaltning av finansiella
tillgångar. Koncernen värderar initialt en finansiell tillgång till
verkligt värde plus, i de fall då en tillgången inte redovisas till
verkligt värde via resultaträkningen, transaktionskostnader
direkt hänförliga till köpet. Transaktionskostnader hänförliga
till finansiella tillgångar som redovisas till verkligt värde via
resultaträkningen kostnadsförs direkt i resultaträkningen.

För att en finansiell tillgång ska kunna klassificeras och vär-
deras till upplupet anskaffningsvärde eller verkligt värde via
övrigt totalresultat måste den finansiella tillgången ge upphov
till kassaflöden som består uteslutande av betalningar av
kapitalbelopp och ränta (solely payments of principal and inte-
rest) på det utestående beloppet. Denna bedömning kallas
SPPI-testet och utförs på instrumentnivå.

Koncernens affärsmodell för att förvalta finansiella tillgångar
syftar på hur koncernen förvaltar sina finansiella tillgångar för
att generera kassaflöden. Affärsmodellen bestämmer huru-
vida kassaflöden resulterar från inkassering av avtalsenliga
kassaflöden, avyttring av finansiella tillgångar eller både och.

Efterföljande värdering
Efterföljande värdering av investeringar i skuldinstrument
beror på koncernens affärsmodell för hantering av tillgången
och vilket slag av kassaflöden tillgången ger upphov till. Kon-
cernen klassificerar sina investeringar i skuldinstrument i två
värderingskategorier:

•	Finansiella tillgångar värderade till upplupet anskaffnings-
värde (skuldinstrument)

•	Finansiella tillgångar värderade till verkligt värde via resulta-
träkningen

– 59 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Finansiella tillgångar värderade till upplupet anskaffningsvärde
(skuldinstrument)
Denna kategorin är den mest relevanta för koncernen. Kon-
cernen redovisar finansiella tillgångar till upplupet anskaff-
ningsvärde om båda nedanstående villkor är uppfyllda;

•	affärsmodellen för de finansiella tillgångarna är att inkas-
sera avtalsenliga kassaflöden
och

•	de avtalsenliga villkoren för tillgångarna ger upphov till
kassaflöden på specifika dagar som består uteslutande av
betalningar av kapitalbelopp och ränta på det utestående
beloppet.

Finansiella tillgångar värderade till upplupet anskaffningsvärde
värderas därefter genom användande av effektivräntemeto-
den, minskat med eventuell reservering för värdeminskning.
Det upplupna anskaffningsvärdet är lika med det belopp som
redovisats vid anskaffningstillfället efter avdrag för återbetal-
ning av nominellt belopp plus eller minus eventuella juste-
ringar för effektiv ränta. Ränteintäkter för sådana finansiella
tillgångar redovisas som finansiella intäkter genom tillämpning
av effektivräntemetoden.

Koncernens finansiella tillgångar värderade till upplupet
anskaffningsvärde inkluderar andra långfristiga värdepap-
persinnehav (företagsobligationer), kundfordringar samt
likvida medel. På grund av att bankmedel är betalningsbara på
anfordran motsvaras upplupet anskaffningsvärde av nominellt
belopp.

Likvida medel
I likvida medel i rapporten över kassaflöden ingår kassa-
medel, banktillgodohavanden samt andra kortfristiga likvida
placeringar i räntefonder som lätt kan omvandlas till kontanter
samt är föremål för en obetydlig risk för värdeförändringar.
Övriga kortfristiga placeringar klassificeras som likvida medel
när de har förfallodag inom tre månader från anskaffningstid-
punkten, lätt kan omvandlas till kassamedel till ett känt belopp
och är utsatta för en obetydlig risk för värdefluktuationer.
Kassamedel och banktillgodohavanden kategoriseras som

finansiella tillgångar värderade till upplupet anskaffningsvärde.
Kortfristiga likvida placeringar i räntefonder värderas till
verkligt värde och kategoriseras som finansiella tillgångar vär-
derade till verkligt värde med värdeförändringar redovisade i
resultaträkningen.

Verkligt värde via resultaträkningen
Tillgångar som inte uppfyller kraven för att redovisas till upplu-
pet anskaffningsvärde eller verkligt värde via övrigt totalresul-
tat värderas till verkligt värde via resultaträkningen. En vinst
eller förlust för ett skuldinstrument som redovisas till verkligt
värde via resultaträkningen och som inte ingår i ett säkrings-
förhållande redovisas netto i resultaträkningen i den period
vinsten eller förlusten uppkommer.

Koncernens finansiella tillgångar värderade till verkligt värde
via resultaträkningen inkluderar räntefonder vilka klassifice-
ras som likvida medel. Räntefonderna kan lätt omvandlas till
kontanter samt är föremål för en obetydlig risk för värdeför-
ändringar.

Kreditriskreserv
För koncernens fordringar utom likvida medel görs löpande
bedömning av kreditreserveringar baserat på historik samt
nuvarande och framåtblickande faktorer. På grund av ford-
ringarnas korta löptid och Bolagets bedömning har ingen
kreditreservering gjorts. För likvida medel bedöms reserven
baserat på bankernas sannolikhet för fallissemang och fram-
åtblickande faktorer. På grund av kort löptid och hög likviditet
har ingen reservering gjorts.

Borttagande från rapporten över finansiell ställning av
finansiella tillgångar
En finansiell tillgång (eller, när tillämpbart, en del av en finan-
siell tillgång eller en grupp av liknanden finansiella tillgångar)
tas i första hand bort från koncernens rapport över finansiell
ställning när:

•	de avtalsenliga rättigheterna till kassaflödena från den
finansiella tillgången upphör, eller

•	koncernen har överfört sina rättigheter till att erhålla kassa-
flödena från tillgången eller har åtagit sig att betala de mot-
tagna kassaflödena i sin helhet utan försening till tredje part
under ett ”pass-through” arrangemang, och antingen (a)
koncernen har överfört väsentligen alla risker och fördelar
för tillgången, eller (b) koncernen har varken överfört eller
behållit väsentligen alla risker och fördelar för tillgången
men har överfört kontrollen över tillgången.

Finansiella skulder
Första redovisningstillfället och värdering
Koncernen klassificerar och redovisar sina finansiella skulder
i följande kategorier: finansiella skulder redovisade till verkligt
värde via resultaträkningen, lån och leverantörsskulder.

Alla finansiella skulder redovisas vid första tillfället till verkligt
värde och, när det gäller lån och leverantörsskulder, med
avdrag för direkt hänförliga transaktionskostnader.

Koncernens finansiella skulder består av leverantörsskulder
och övriga skulder.

Efterföljande värdering
Värderingen av finansiella skulder gällande leverantörsskulder
och övriga skulder redovisas initialt till verkligt värde via resul-
taträkningen och därefter till upplupet anskaffningsvärde med
tillämpning av effektivräntemetoden.

Lån
Koncernen har inga lån.

Derivatinstrument och säkringsredovisning
Koncernen har inga derivatinstrument och eller finansiella
kontrakt för säkringsredovisning.

Borttagande från rapporten över finansiell ställning av
finansiella skulder
En finansiell skuld tas bort från koncernens rapport över
finansiella tillgångar när skyldigheten för skulden annulleras,
avslutas eller löper ut.

– 60 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Kvittning av finansiella tillgångar och skulder
Finansiella tillgångar och skulder kvittas och redovisas med
ett nettobelopp i balansräkningen när det finns en legal rätt
att kvitta och när avsikt finns att reglera posterna med ett
nettobelopp eller att samtidigt realisera tillgången och reglera
skulden.

Klassificering av finansiella tillgångar och skulder 2017
För klassificering av finansiella tillgångar och skulder 2017
hänvisas till Årsredovisningen 2017.

Avsättningar
Avsättningar redovisas när koncernen har en befintlig
förpliktelse (legal eller informell) som en följd av en inträffad
händelse, det är troligt att ett utflöde av resurser kommer att
krävas för att reglera förpliktelsen och en tillförlitlig uppskatt-
ning av beloppet kan göras.

Redovisning av kassaflöden
Rapporten över kassaflöden upprättas enligt den indirekta
metoden. Det redovisade kassaflödet omfattar endast trans-
aktioner som medfört in- och utbetalningar.

REDOVISNINGSPRINCIPER FÖR MODERBOLAGET
Moderbolaget tillämpar Årsredovisningslagen och Rådet för
finansiell rapporterings rekommendation RFR 2 Redovis-
ning för juridiska personer. Tillämpning av RFR 2 innebär att
moderbolaget så långt som möjligt tillämpar alla av EU god-
kända IFRS inom ramen för Årsredovisningslagen och Tryg-
gandelagen samt beaktat sambandet mellan redovisning och
beskattning. Ändringar i RFR 2 som trätt i kraft 2017 har inte
haft någon väsentlig påverkan på moderbolagets finansiella
rapporter för räkenskapsåret. Skillnaderna mellan moderbola-
gets och koncernens redovisningsprinciper beskrivs nedan:

Klassificering och uppställningsformer
Moderbolagets resultat- och balansräkning är uppställda
enligt Årsredovisningslagens scheman. Skillnaden mot IAS
1 Utformning av finansiella rapporter som tillämpas vid
utformningen av koncernens finansiella rapporter är främst
redovisning av finansiella intäkter och kostnader, anläggnings-

tillgångar, eget kapital samt förekomsten av avsättningar som
egen rubrik.

Dotterbolag
Andelar i dotterbolag redovisas till anskaffningsvärde med
avdrag för eventuella nedskrivningar i moderbolagets finan-
siella rapporter. Förvärvsrelaterade kostnader för dotter-
bolag, som kostnadsförs i koncernredovisningen, ingår som
en del i anskaffningsvärdet för andelar i dotterbolag. Vid en
nedskrivningsprövning görs nedskrivning med det belopp
varmed dotterbolagets redovisade värde överstiger dess åter-
vinningsvärde. Återvinningsvärdet är det högre av dotterbo-
lagets verkliga värde minskat med försäljningskostnader och
dess nyttjandevärde. En nedskrivning kostnadsförs omedel-
bart i resultaträkningen. För att testa värdet av dotterbolag
använder Alligator en sannolikhetsjusterad kassaflödesmo-
dell. Värdering av pågående utvecklingsprojekt i dotterbolaget
beräknas genom att de förväntade framtida kassaflödena
nuvärdesberäknas och sannolikhetsjusteras för att ta hänsyn
till utvecklingsrisken.

Finansiella instrument
Moderbolaget tillämpar inte IFRS 9 Finansiella instrument:
Redovisning och värdering. I moderbolaget tillämpas en
metod med utgångspunkt i anskaffningsvärde enligt Årsredo-
visningslagen.

Beslutade ändringar i RFR 2 som ännu inte trätt i kraft
Företagsledningen bedömer att ändringar i RFR 2, som ännu
inte har trätt i kraft, inte väntas få någon väsentlig påverkan
på moderbolagets finansiella rapporter när de tillämpas för
första gången.

Förslag till ändringar av RFR 2 som ännu inte trätt i kraft
Företagsledningen bedömer att förslag till ändringar i RFR 2,
som ännu inte har trätt i kraft, inte väntas få någon väsent-
lig påverkan på moderbolagets finansiella rapporter när de
tillämpas för första gången.

3. Viktiga uppskattningar och bedömningar
När styrelsen och företagsledningen upprättar finansiella rap-
porter i enlighet med tillämpade redovisningsprinciper måste
vissa uppskattningar göras som kan påverka de redovisade
värdena av tillgångar, skulder, intäkter och kostnader.

Uppskattningarna och antagandena utvärderas löpande.
Ändringar av uppskattningar redovisas i den period ändringen
görs om ändringen endast påverkat denna period, eller i den
period ändringen görs och framtida perioder om ändringen
påverkar både aktuell period och framtida perioder

Osäkerheter i uppskattningar innebär en betydande risk för
att tillgångars eller skulders värde kan komma att behöva
justeras i väsentlig grad under det kommande räkenskaps-
året. Nedskrivningsprövning av immateriella tillgångar med
obestämbar nyttjandeperiod görs därför löpande, och minst
en gång årligen.

Vid nedskrivningsprövning av immateriella tillgångar med
obestämbar nyttjandeperiod måste ett antal väsentliga
antaganden och bedömningar beaktas för att kunna beräkna
ett återvinningsvärde. Dessa antaganden och bedömningar
hänför sig bland annat till förväntat försäljningspris för Bola-
gets produkter, förväntad marknadspenetration, förväntade
utvecklings-, försäljnings och marknadsföringskostnader
samt förväntad sannolikhet att produkten tar sig igenom
utvecklingsstegen som återstår. Antagandena bygger på
bransch- och marknadsspecifika data och tas fram av före-
tagsledningen och granskas av styrelsen. För mer information
om nedskrivningsprövningen av immateriella tillgångar med
obestämbar nyttjandeperiod, se not 19 – Andelar i utveck-
lingsprojekt.

I likvida medel ingår kassamedel, banktillgodohavanden samt
andra kortfristiga likvida placeringar i räntefonder. Placeringen
i räntefonder kan lätt omvandlas till kontanter samt är föremål
för en obetydlig risk för värdeförändringar varvid placeringen
bedöms klassificeras som likvida medel. Placeringen har risk-
klass 1 och är gjord i SEK varvid ingen valutarisk finns.

– 61 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Koncernen är genom sin verksamhet exponerat för olika typer av finansiella risker såsom
marknads-, likviditets- och kreditrisker. Marknadsriskerna består i huvudsak av ränterisk,
valutarisk och annan prisrisk. Det är Bolagets styrelse som är ytterst ansvarig för exponering,
hantering och uppföljning av koncernens finansiella risker. De ramar som gäller för exponering,
hantering och uppföljning av de finansiella riskerna fastställs av styrelsen i en finanspolicy
som revideras årligen. Styrelsen har i finanspolicyn delegerat ansvaret för den dagliga
riskhanteringen till Bolagets CFO. Styrelsen har möjlighet att besluta om tillfälliga avsteg från
den fastställda finanspolicyn.

Koncernens övergripande riskhantering fokuserar på oförutsägbarheten på de finansiella
marknaderna och eftersträvar att minimera potentiella ogynnsamma effekter på koncernens
finansiella resultat. Koncernens övergripande målsättning för finansiella risker är att minimera
risken vid placering av överlikviditet.

Marknadsrisker
Valutarisker
Med valutarisk avses risken att verkligt värde eller framtida kassaflöden fluktuerar till följd av
ändrade valutakurser. Exponeringen för valutarisk härrör huvudsakligen från betalningsflöden i
utländsk valuta, så kallad transaktionsexponering,

Koncernen har transaktionsexponering från kontrakterade betalningsflöden i utländsk valuta.
Se tabellen nedan för exponering i respektive valuta.

2018 2017
Rörelse-
intäkter

Rörelse-
kostnader

Rörelse-
intäkter

Rörelse-
kostnader

Valutaexponering
USD 100% 8% 100% 5%
EUR 0% 27% 0% 17%
GBP 0% 21% 0% 9%
SEK 0% 44% 0% 68%
Övrigt 0% 1% 0% 0%

100% 100% 100% 100%

4. Finansiell riskhantering och finansiella instrument

Som framgår av tabellen ovan består koncernens huvudsakliga transaktionsexponering av USD,
GBP och EUR. En 5% starkare SEK gentemot USD skulle ha en negativ påverkan på resultatet
efter skatt och eget kapital med cirka -799 TSEK (-2 630 TSEK). En 5% starkare SEK gentemot EUR
skulle ha en positiv påverkan på resultatet efter skatt och eget kapital med cirka 1 796 TSEK (827
TSEK). En 5% starkare SEK gentemot GBP skulle ha en positiv påverkan på resultatet efter skatt
och eget kapital med cirka 1 383 TSEK (457 TSEK).

Ränterisker
Med ränterisk avses risken att verkligt värde eller framtida kassaflöden fluktuerar till följd av
ändrade marknadsräntor. Koncernen är huvudsakligen exponerad för ränterisk vid placeringen
av överlikviditet eftersom koncernen inte har några upptagna lån. En försämrad ränta med 0,5%
skulle gett en negativ påverkan med ca -1 725 (-990) TSEK.

Likviditets- och finansieringsrisk
Med likviditetsrisk avses risken att koncernen får svårigheter med att möta dess
åtagande relaterade till koncernens finansiella skulder. Likviditetsrisker begränsas genom
likviditetsplanering och placering av överlikviditet i kortfristiga finansiella instrument med löptid
upp till 3 månader. Överlikviditet placeras endast i banktillgodohavanden.

Med finansieringsrisk avses risken att likvida medel inte finns tillgängliga och att finansiering
bara delvis eller inte alls kan erhållas alternativt till förhöjd kostnad. Koncernen har idag
betydande medel främst från utlicensieringen av ADC-1013 och nyemission under 2016. Alligator
har använt och kommer att fortsätta att behöva använda betydande medel för att bedriva
forskning och utveckling. Bolagets finansiella ställning är stark men i framtiden kan Bolaget
komma att behöva söka ytterligare extern finansiering.

Koncernens kontraktsenliga och odiskonterade räntebetalningar och återbetalningar av
finansiella skulder framgår av tabellen nedan. Belopp i utländsk valuta har omräknats till SEK
med balansdagens kurs. Finansiella skulder med rörlig ränta har beräknats med den ränta som
förelåg på balansdagen. Skulder har inkluderats i den period när återbetalning tidigast kan
krävas.

– 62 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Nedan redovisas löptider för koncernens finansiella skulder.

2018-12-31 2017-12-31
Inom 3-12 Inom 3-12

TSEK 3 mån mån Totalt 3 mån mån Totalt
Leverantörsskulder 17 702 0 17 702 13 569 0 13 569
Upplupna kostnader 15 827 0 15 827 7 525 0 7 525
Summa 33 529 0 33 529 21 094 0 21 094

4. Finansiell riskhantering och finansiella instrument, forts

Koncernen
Finansiella tillgångar, TSEK 2018-12-31 2017-12-31
Andra långfristiga värdepappersinnehav 53 259 74 122
Kundfordringar 25 328 53 096
Övriga kortfristiga fordringar 843 0
Kortfristiga placeringar 20 254 0
Likvida medel 362 878 472 919
Maximal exponering för kreditrisk 462 562 600 137

Kategorisering av finansiella instrument
Bokfört värde för finansiella tillgångar och finansiella skulder fördelat per värderingskategori i
enlighet med IFRS 9 framgår av tabellen nedan.

Koncernen
Finansiella tillgångar, TSEK 2018-12-31 2017-12-31
Finansiella tillgångar värderade till verkligt värde via resultet
Likvida medel - räntefonder 250 854 275 822
Finansiella tillgångar värderade till upplupet anskaffningsvärde
Andra långfristiga värdepappersinnehav 53 259 74 122
Övriga kortfristiga placeringar 20 254 0
Kundfordringar 25 328 53 096
Övriga kortfristiga fordringar 843 0
Likvida medel - banktillgodohavanden 112 024 197 097
Summa finansiella tillgångar 462 562 600 137

Koncernen
Finansiella skulder, TSEK 2018-12-31 2017-12-31
Leverantörsskulder 17 702 13 569
Upplupna kostnader 15 827 7 525
Summa finansiella skulder 33 529 21 094

Kredit- och motpartsrisk
Med kreditrisk avses risken för att motparten i en transaktion orsakar koncernen en förlust
genom att inte fullfölja sina avtalsenliga förpliktelser. Koncernens exponering för kreditrisk
är huvudsakligen hänförlig till kundfordringar. Koncernen har fastställda riktlinjer för att
säkra att försäljning av produkter och tjänster sker till kunder med lämplig kreditbakgrund.
Betalningsvillkoren uppgår till mellan 30-60 dagar beroende på motpart. Det har inte
förekommit några kreditförluster för 2018 och 2017.

Kreditrisk uppkommer också när Bolagets överskottslikviditet placeras i olika typer av
finansiella instrument. Överskottslikviditet får enligt finanspolicyn placeras på räntebärande
bankkonton eller i räntebärande värdepapper. Enligt finanspolicyn ska kreditrisken vid placering
av överskottslikviditet reduceras genom att enbart placera hos motparter med mycket god
rating. Vidare anger finanspolicyn att placeringar normalt ska spridas över flera motparter eller
emittenter.

Koncernen har ingen väsentlig koncentration av kreditrisker.

Koncernens maximala exponering för kreditrisk bedöms motsvaras av redovisade värden på
samtliga finansiella tillgångar och framgår av tabellen nedan.

Det har inte skett några omklassificeringar mellan värderingskategorierna ovan under perioden.

Andra långfristiga värdepappersinnehav och övriga kortfristiga placeringar avser
marknadsnoterade företagsobligationer vilka inledningsvis värderas till verkligt värde och
därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden, minskat
med eventuell reservering för värdeminskning. Det upplupna anskaffningsvärdet är lika
med det belopp som redovisats vid anskaffningstillfället efter avdrag för återbetalning
av nominella belopp plus eller minus eventuella justeringar för effektiv ränta. Innehavet
avser företagsobligationer i Aker, Castellum, Stena, Storebrand, Telia och Vattenfall.
Anskaffningsvärdet för dessa uppgår till 74 520 TSEK, nominellt belopp till 72 500 TSEK, verkligt
värde till 73 094 TSEK och bokfört värde per den 31 dec 2018, efter justering för effektiv ränta,
är 73 513 TSEK. Finansiella tillgångar värderade till verkligt värde via resultatet avser en placering
i räntefonder vilken värderas till verkligt värde. För övriga finansiella tillgångar och skulder anses
det redovisade värdet enligt ovan vara en rimlig approximation av verkligt värde.

– 63 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

4. Finansiell riskhantering och finansiella instrument, forts 5. Kapitalhantering

Koncernens mål för förvaltning av kapital är att säkerställa koncernens förmåga att fortsätta sin
verksamhet för att generera skälig avkastning till aktieägarna och nytta till övriga intressenter.

Koncernen följer upp kapitalstrukturen på basis av likvida medel (netto). Likvida medel (netto)
ska uppgå till åtminstone förväntat kapitalbehov kommande arton månader. Likvida medel
(netto) beräknas som likvida medel med avdrag av upplåningen.

Per räkenskapsårets utgång uppgår Likvida medel (netto) till:
Koncernen

TSEK 2018-12-31 2017-12-31
Likvida medel 362 878 472 919
Upplåning 0 0
Likvida medel (netto) 362 878 472 919

Täcker förväntat kapitalbehov kommande arton månader JA JA

Under året har betalning för delmålsersättningen för ADC-1013 som intäktsfördes i Q4 2017
erhållits. Den minskade likviditeten under räkenskapsåret förklaras främst av operationella
kostnader.

Nettovinster/-förluster från finansiella tillgångar och finansiella skulder fördelat per
värderingskategori i enlighet med IFRS 9 framgår av tabellen nedan.

Koncernen
TSEK 2018 2017
Investeringar värderade till verkligt värde via resultaträkningen 32 822
Investeringar värderade till upplupet anskaffningsvärde 1 276 779
Övriga finansiella skulder 0 0
Nettovinst/-förlust 1 308 1 601

– 64 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

6. Intäkter från avtal med kunder

Nettoomsättning per projekt, koncernen
TSEK 2018 2017
Projekt ADC-1013 Biosynergy Övrigt Summa ADC-1013 Biosynergy Övrigt Summa
Utlicensiering 0 25 207 0 25 207 0 0 0 0
Ersättning för utvecklingsarbete 1 720 0 32 1 751 6 322 0 0 6 322
Delmålsersättning 0 0 0 0 49 393 1 160 0 50 554
Summa 1 720 25 207 32 26 959 55 715 1 160 0 56 875

Nettoomsättning per projekt, moderbolaget
TSEK 2018 2017
Projekt ADC-1013 Övrigt Summa ADC-1013 Övrigt Summa
Utlicensiering 0 0 0 0 0 0
Ersättning för utvecklingsarbete 1 720 32 1 751 6 322 0 6 322
Delmålsersättning 0 0 0 49 393 0 49 393
Summa 1 720 32 1 751 55 715 0 55 715

Information om geografiska marknader, koncernen
TSEK 2018 2017
Projekt ADC-1013 Biosynergy Övrigt Summa ADC-1013 Biosynergy Övrigt Summa
USA 1 720 0 0 1 720 55 715 0 0 55 715
Asien 0 25 207 0 25 207 0 1 160 0 1 160
Sverige 0 0 32 32 0 0 0 0
Övrigt 0 0 0 0 0 0 0 0
Summa 1 720 25 207 32 26 959 55 715 1 160 0 56 875

Information om geografiska marknader, moderbolaget
TSEK 2018 2017
Projekt ADC-1013 Övrigt Summa ADC-1013 Övrigt Summa
USA 1720 0 1 720 55 715 0 55 715
Asien 0 0 0 0 0 0
Sverige 0 32 32 0 0 0
Övrigt 0 0 0 0 0 0
Summa 1 720 32 1 752 55 715 0 55 715

– 65 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

7. Övriga rörelseintäkter

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
Erhållna svenska statliga bidrag 68 0 68 0
Erhållna EU-bidrag 0 0 0 0
Valutakursvinster i rörelsen 1 488 730 1 488 730
Övriga poster 0 165 0 165
Summa 1 555 895 1 555 895

För 2018 är koncernens nettoomsättning huvudsakligen från Asien där AbClon Inc. har sin
hemvist. För 2017 är koncernens nettoomsättning huvudsakligen från USA där Janssen Biotech,
Inc. har sin hemvist.

Koncernens immateriella anläggningstillgång i form av Andelar i utvecklingsprojekt avser
samarbete med det sydkoreanska bolaget AbClon Inc. och hänförs därför till Asien.

Uppgift om inköp och försäljning inom samma koncern
Inga inköp eller försäljning har gjorts inom koncernen under 2018 eller 2017.

8. Övriga externa kostnader

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
Kostnader i FoU-projekt -102 921 -60 335 -102 921 -60 335
Andra kostnader -18 241 -17 565 -18 238 -17 560
Summa -121 162 -77 899 -121 159 -77 895

9. Upplysning om revisorns arvode och kostnadsersättning

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
EY

Revisionsuppdrag 521 535 521 535
Revisionsverksamhet utöver
revisionsuppdraget 70 75 70 75
Skatterådgivning 0 0 0 0
Övriga tjänster 0 0 0 0

Summa 591 610 591 610

6. Intäkter från avtal med kunder, forts

– 66 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

10. Leasing

Operationell leasing - leasetagare
Årets kostnad för operationella leasingavtal uppgår till 6 617 (5 828) TSEK för koncernen och 6
617 (5 828) TSEK för moderbolaget.

På balansdagen hade moderbolaget och koncernen utestående åtaganden i form
av minimileaseavgifter under icke uppsägningsbara operationella leasingavtal, med
förfallotidpunkter enligt nedan:

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Inom ett år 6 419 6 448 6 419 6 448
Mellan 1 och 5 år 16 820 22 298 16 820 22 298
Senare än 5 år 0 0 0 0
Summa 23 240 28 746 23 240 28 746

Det sammanlagda beloppet per balansdagen av framtida minimileaseavgifter för icke
uppsägningsbara leasingavtal uppgår till 23 240 (28 746) TSEK för moderbolaget och till 23 240
(28 746) TSEK för koncernen.

De operationella leasingavtalen avser företrädesvis hyra av lokaler i Medicon Village,
hyresavtal med Office IT Partner avseende datorer samt hyresavtal med Ikano Bank avseende
kopieringsmaskiner.

Leasingperioden för koncernens och moderbolagets kontors- och lablokaler uppgår till 5 år.
Förlängning av hyresavtalet vid leasingperiodens utgång kan ske till vad koncernen bedömer
vara en marknadsmässig avgift. Hyresbetalningarna ökar årligen enligt avtal och innehåller inga
rörliga delar. Leasingperioden för övriga lokaler uppgår till 3 år.

Leasingperioden för kopieringsmaskiner och datorer varierar mellan 3 och 5 antal år.

Effekt av IFRS 16 Leasing
Nedan visas en förklaring till skillnaden mellan de operationella leasingåtaganden som
redovisats enligt IAS 17 per 2018-12-31 och leasingskulder som redovisas enligt IFRS 16 vid
första tillämpningsdagen 2019-01-01. För redovisningsprinciper gällande IFRS 16 Leasing
hänvisas till not 2.

Öppningsbalans 1 januari 2019 baserat på operationella leasingåtaganden per 31 december
2018:

Avstämning, MSEK 2019-01-01
Operationella leasingåtaganden per 31 december 2018 23,2
Leasingavtal för tillgångar av lågt värde som kostnadsför linjärt -0,3
Leasingavtal med servicekomponenter -1,0
Justering pga hantering av option att förlänga avtal 2,5
Diskontering med koncernens marginella låneränta -0,9
Leasingskuld redovisad per den 1 januari 2019 23,5

Leasingskulderna var diskonterade med Bolagets marginella låneränta per den 1 januari 2019.
Den vägda genomsnittliga diskonteringsräntan var 2,05%.

– 67 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

11. Antal anställda, löner, andra ersättningar och sociala kostnader

2018 2017
Antal Varav Antal Varav

Medeltalet anställda anställda antal män anställda antal män

Moderbolaget
Sverige 51 13 42 11
Totalt i moderbolaget 51 13 42 11

Dotterbolag
Sverige 0 0 0 0
Totalt i dotterbolag 0 0 0 0

Totalt i koncernen 51 13 42 11

Koncernen Moderbolaget
Fördelning ledande befattningshavare per balansdagen 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Kvinnor:
 styrelseledamöter 2 2 2 2
 andra personer i företagets ledning inkl. VD 2 1 2 1
Män:
 styrelseledamöter 5 5 5 5
 andra personer i företagets ledning inkl. VD 4 2 4 2
Totalt 13 10 13 10

2018 2017
Soc kostn Soc kostn

Löner och (varav Löner och (varav
andra pensions- andra pensions-

Löner, ersättningar m.m. TSEK ersättningar kostnader) ersättningar kostnader)

Moderbolaget 34 321 15 770 26 098 10 786
(6 090) (3 826)

Dotterbolag 0 0 0 0
(0) (0)

Totalt koncernen 34 321 15 770 26 098 10 786
(6 090) (3 826)

– 68 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

12. Ersättningar till ledande befattningshavare

2018 2017
Löner och ersättningar fördelade Styrelse och Styrelse och
mellan styrelseledamöter m.fl. VD (varav Övriga VD (varav Övriga
och anställda, TSEK tantiem o d) anställda tantiem o d) anställda

Moderbolaget 4 118 30 203 3 657 22 441
(228) (547) (357) (225)

Dotterbolag 0 0 0 0
(0) (0) (0) (0)

Totalt koncernen 4 118 30 203 3 657 22 441
(228) (547) (357) (225)

Av moderbolagets pensionskostnader avser 540 (492) TSEK styrelse och VD.

Av koncernens pensionskostnader avser 540 (492) TSEK styrelse och VD.

Pensioner
För tjänstemän i Sverige tryggas ITP 2-planens förmånsbestämda pensionsåtaganden för
ålders- och familjepension genom en försäkring i Alecta. Enligt ett uttalande från Rådet för
finansiell rapportering, UFR 10 Klassificering av ITP-planer som finansieras genom försäkring i
Alecta, är detta en förmånsbestämd plan som omfattar flera arbetsgivare. För räkenskapsåret
2018 har Bolaget inte haft tillgång till information för att kunna redovisa sin proportionella
andel av planens förpliktelser, förvaltningstillgångar och kostnader vilket medfört att planen
inte varit möjlig att redovisa som en förmånsbestämd plan. Pensionsplanen ITP 2 som tryggas
genom en försäkring i Alecta redovisas därför som en avgiftsbestämd plan. Premien för den
förmånsbestämda ålders- och familjepensionen är individuellt beräknad och är bland annat
beroende av lön, tidigare intjänad pension och förväntad återstående tjänstgöringstid.

Den kollektiva konsolideringsnivån utgörs av marknadsvärdet på Alectas tillgångar i procent av
försäkringsåtagandena beräknade enligt Alectas försäkringstekniska metoder och antaganden,
vilka inte överensstämmer med IAS 19. Den kollektiva konsolideringsnivån ska normalt tillåtas
variera mellan 125 och 155 procent. Om Alectas kollektiva konsolideringsnivå understiger
125 procent eller överstiger 155 procent ska åtgärder vidtas i syfte att skapa förutsättningar
för att konsolideringsnivån återgår till normalintervallet. Vid låg konsolidering kan en
åtgärd vara att höja det avtalade priset för nyteckning och utökning av befintliga förmåner.
Vid hög konsolidering kan en åtgärd vara att införa premiereduktioner. Alectas kollektiva
konsolideringsnivå för förmånsbestämda försäkringar har för 2018-12-31 preliminärt beräknats
till 142% (154%) .

Koncernens sammantagna kostnad för avgiftsbestämda pensionsplaner uppgår till 4 093 (2
844) TSEK. Moderbolagets sammantagna kostnad för avgiftsbestämda pensionsplaner uppgår
till 4 093 (2 844) TSEK.

Ersättningar till ledande befattningshavare
Riktlinjer
Enligt aktiebolagslagen ska bolagsstämman besluta om riktlinjer för ersättning till verkställande
direktören och andra ledande befattningshavare. Vid årsstämman den 26 april 2018 antogs
riktlinjer med huvudsakligen följande innehåll.

Bolagets utgångspunkt är att ersättningar ska utges på marknads- och konkurrensmässiga
villkor som möjliggör att ledande befattningshavare kan rekryteras och behållas. Ersättning till
ledande befattningshavare kan bestå av grundlön, rörlig ersättning, pension, övriga förmåner
och aktierelaterade incitamentsprogram. VD och andra ledande befattningshavare har i
allmänhet rätt till andra sedvanliga förmåner enligt vad som kan anses rimligt i förhållande till
praxis på marknaden och nyttan för Bolaget.

Ersättningen till VD och andra ledande befattningshavare ska baseras på faktorer såsom
arbetsuppgifter, kompetens, erfarenhet, befattning och prestation. Vidare ska fördelningen
mellan grundlön och rörlig ersättning stå i proportion till medarbetares befattning och
arbetsuppgifter. Rörlig ersättning ska vara kopplad till förutbestämda och mätbara kriterier,
utformade med syfte att främja Bolagets långsiktiga värdeskapande. Ersättningen ska
inte vara diskriminerande på grund av kön, etnisk bakgrund, nationellt ursprung, ålder,
funktionsnedsättning eller andra ovidkommande omständigheter.

VD och andra ledande befattningshavare ska erbjudas en fast lön som är marknadsmässig
och baserad på individens ansvar, kompetens och prestation. Förutom lön har VD och
andra ledande befattningshavare i allmänhet rätt till en årlig bonus om högst 25 procent av
grundlönen.

Utöver vad som avtalats i kollektivavtal eller annat avtal kan VD och övriga ledande
befattningshavare äga rätt att på individuell basis arrangera pensionslösningar. Avstående av
lön och rörlig ersättning kan utnyttjas för ökade pensionsavsättningar förutsatt oförändrad
kostnad för Bolaget över tiden.

För VD gäller en ömsesidig uppsägningstid om sex månader och för övriga ledande
befattningshavare ska en ömsesidig uppsägningstid som inte överstiger sex månader
tillämpas. Avgångsvederlag, utöver lön under uppsägningstid, förekommer endast för VD
vilken vid uppsägning från Bolagets sida är berättigad till ett avgångsvederlag motsvarande sex
månadslöner.

– 69 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

12. Ersättningar till ledande befattningshavare, forts

Grundlön/ Rörlig Övriga Pensions- Aktierelaterad
2018, TSEK Arvode ersättning förmåner kostnad ersättning Summa

Peter Benson (ordförande) 500 0 0 0 0 500
Carl Borrebaeck* 275 0 0 0 0 275
Kenth Petersson 303 0 0 0 0 303
Jonas Sjögren 303 0 0 0 0 303
Ulrika Danielsson 392 0 0 0 0 392
Anders Ekblom 295 0 0 0 0 295
Verkställande direktören 1 821 228 0 540 0 2 589
Andra ledande befattningshavare (5 personer) 5 328 547 0 1 954 0 7 829
Summa 9 218 776 0 2 494 0 12 487

Grundlön/ Rörlig Övriga Pensions- Aktierelaterad
2017, TSEK Arvode ersättning förmåner kostnad ersättning Summa

Peter Benson (ordförande) 367 0 0 0 0 367
Carl Borrebaeck* 200 0 0 0 0 200
Kenth Petersson 225 0 0 0 0 225
Mathias Uhlén 50 0 0 0 0 50
Jakob Lindberg 50 0 0 0 0 50
Jonas Sjögren 225 0 0 0 0 225
Ulrika Danielsson 283 0 0 0 0 283
Anders Ekblom 150 0 0 0 0 150
Verkställande direktören 1 750 357 0 492 0 2 599
Andra ledande befattningshavare (2 personer) 2 185 215 0 636 0 3 036
Summa 5 485 572 0 1 128 0 7 185

I den mån styrelseledamot utför arbete för Bolagets räkning, vid sidan av styrelsearbetet,
ska konsultarvode och annan ersättning för sådant arbete kunna utgå. Ersättningen ska vara
marknadsmässig och ersättning liksom övriga villkor ska beslutas av styrelsen.

Styrelsen ska vara berättigad att avvika från riktlinjerna om det i ett enskilt fall finns särskilda
skäl att så sker. Styrelsen ska varje år överväga om ett aktiekursrelaterade incitamentsprogram
ska föreslås årsstämman eller inte. Emissioner och överlåtelser av värdepapper som beslutats
av bolagsstämma enligt reglerna i 16 kapitlet aktiebolagslagen omfattas inte av dessa riktlinjer i
den mån bolagsstämma har eller kommer att fatta sådana beslut.

* Under 2018 och 2017 har Carl Borrebaeck erhållit ersättning för konsulttjänster motsvarande 720 (720) TSEK enligt specifikation i not 33 - Transaktioner med närstående.

– 70 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Pensioner
Pensionsåldern för verkställande direktören är 65 år. Pensionspremien fastställs i enlighet med
gällande ITP-plan. Med pensionsgrundande lön avses grundlönen samt ett genomsnitt av de tre
senaste årens rörliga ersättning.

För andra ledande befattningshavare är pensionsåldern 65 år. Pensionspremien fastställs i
enlighet med gällande ITP-plan.

Avgångsvederlag
Mellan Bolaget och verkställande direktören gäller en ömsesidig uppsägningstid om 6 månader.
Vid uppsägning från Bolagets sida erhålls ett avgångsvederlag som uppgår till 6 månadslöner.
Avgångsvederlaget avräknas ej mot andra inkomster. Vid uppsägning från verkställande
direktörens sida utgår inget avgångsvederlag.

Mellan Bolaget och andra ledande befattningshavare gäller en ömsesidig uppsägningstid om
sex månader. Avgångsvederlag utgår inte.

Aktierelaterade ersättningar
Aktierelaterade ersättningar avser personaloptioner som tilldelats anställda under 2016 och
2018. Se not 30 för mer information om detta program.

12. Ersättningar till ledande befattningshavare, forts

16. Finansiella kostnader

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
Valutakursförluster -5 587 -6 154 -5 587 -6 154
Övriga räntekostnader 0 -19 0 -19
Summa finansiella kostnader -5 587 -6 173 -5 587 -6 173

Samtliga räntekostnader är hänförliga till finansiella skulder som värderas till upplupet
anskaffningsvärde.

13. Övriga rörelsekostnader

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
Valutakursförluster i rörelsen -2 377 -1 045 -2 111 -1 045
Förlust vid avyttring av
anläggningstillgång -10 -0 -10 -0
Summa -2 387 -1 045 -2 121 -1 045

14. Resultat från övriga värdepapper och fordringar

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
Avkastning från företagsobligationer 1 160 745 1 160 745
Summa 1 160 745 1 160 745

Resultat från övriga värdepapper och fordringar är hänförligt till avkastning på
företagsobligationer värderade som finansiella tillgångar redovisade till upplupet
anskaffningsvärde.

15. Finansiella intäkter

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
Ränteintäkter 116 36 116 36
Omvärdering av räntefonder till verkligt
värde 32 822 0 0
Vinst vid avyttring av räntefond 0 0 439 0
Valutakursvinster 7 316 3 111 7 316 3 111
Summa finansiella intäkter 7 465 3 969 7 871 3 147

Samtliga ränteintäkter är hänförliga till finansiella tillgångar som värderas till upplupet
anskaffningsvärde.
Valutakursvinster avser orealiserade valutakursvinster till följd av betydande behållning i USD,
EUR och GBP.

– 71 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

17. Skatt

Koncernen Moderbolaget
TSEK 2018 2017 2018 2017
Aktuell skatt på årets resultat 0 0 0 0
Uppskjuten skatt hänförlig till
temporära skillnader 0 0 0 0
Summa redovisad skatt 0 0 0 0

Inkomstskatt i Sverige beräknas med 22% (22%) på årets skattemässiga resultat. Nedan
presenteras på en avstämning mellan redovisat resultat och årets redovisade skatt:

Avstämning årets redovisade skatt
Koncernen Moderbolaget

TSEK 2018 2017 2018 2017
Resultat före skatt -150 043 -63 758 -159 898 -65 736

Årets redovisad skatt
Skatt beräknad enligt svensk skattesats
(22 %) 33 009 14 027 35 177 14 462
Skatteeffekt av ej avdragsgilla
kostnader -731 -96 -115 -96
Skatteeffekt av ej skattepliktiga intäkter 0 0 0 0
Skatteeffekt av avdragsgilla kostnader
redovisade direkt mot eget kapital 0 0 0 0
Under året tillkommande
underskottsavdrag vars skattevärde ej
redovisas som tillgång -32 278 -13 931 -35 062 -14 366
Övrigt 0 0 0 0
Årets redovisade skatt 0 0 0 0

Ingen skatt är redovisad i övrigt totalresultat eller direkt mot eget kapital.

Koncernens ackumulerade outnyttjade underskottsavdrag uppgick per 31 december
2018 till 515 MSEK av vilka 231 MSEK är koncernbidragsspärrade. Det föreligger inte någon
förfallotidpunkt som begränsar utnyttjandet av underskottsavdragen. Det är dock osäkert när i
tiden dessa underskottsavdrag kommer att kunna utnyttjas för avräkning mot beskattningsbara
vinster. Uppskjuten skattefordran hänförbar till underskottsavdraget upptas därför inte till något
värde.

18. Resultat per aktie

Resultat per aktie före utspädning
Följande resultat och vägda genomsnittliga antal stamaktier har använts vid beräkningen av
resultat per aktie före utspädning:

Koncernen
2018 2017

Årets resultat hänförligt till moderbolagets aktieägare, TSEK -150 043 -63 758
Vägt genomsnittligt antal stamaktier före utspädning, antal aktier 71 388 615 71 283 273
Resultat per aktie före utspädning, SEK -2,10 -0,89

Resultat per aktie efter utspädning
Följande resultat och vägda genomsnittliga antal stamaktier har använts vid beräkningen av
resultat per aktie efter utspädning:

Koncernen
2018 2017

Årets resultat hänförligt till moderbolagets aktieägare, TSEK -150 043 -63 758

Vägt genomsnittligt antal stamaktier före utspädning, antal aktier 71 388 615 71 283 273
Effekt av potentiella stamaktier avseende optioner N/A N/A
Vägt genomsnittligt antal stamaktier efter utspädning, antal aktier 71 388 615 71 283 273
Resultat per aktie efter utspädning, SEK -2,10 -0,89

Vid beräkning av resultat per aktie efter utspädning justeras det vägda genomsnittliga antalet
utestående stamaktier för utspädningseffekten av samtliga potentiella stamaktier. Dessa
potentiella stamaktier är hänförliga till de optioner som har förvärvats till marknadsvärde av
ledning och anställda i Bolaget under året 2014. Om årets resultat är negativt betraktas inte
optionerna som utspädande. Optionerna är heller inte utspädande om lösenkursen, inklusive
tillägg för värdet av kvarstående framtida tjänster att redovisa under intjänandeperioden,
överstiger periodens genomsnittliga börskurs. Ingen utspädningseffekt föreligger för
optionsprogrammen för 2017 respektive 2018 eftersom resultaten för respektive år var
negativa.

För upplysning om förändring av antalet utestående aktier, se not 30 Eget kapital.

– 72 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

19. Andelar i utvecklingsprojekt

Koncernen
TSEK 2018-12-31 2017-12-31

Ingående anskaffningsvärden 50 149 50 149
Årets anskaffningar 0 0
Utgående ack. anskaffningsvärden 50 149 50 149

Ingående nedskrivningar -32 200 -32 200
Årets nedskrivningar 0 0
Utgående ack. nedskrivningar -32 200 -32 200

Utgående redovisat värde 17 949 17 949

I samband med förvärvet av Atlas Therapeutics AB betalades ett övervärde av 50 149 TSEK som
klassificerats som andelar i utvecklingsprojekt. Förvärvet av dotterbolaget Atlas Therapeutics
AB gav koncernen dels ett 50% ägarskap av ett projekt tillsammans med koreanska AbClon Inc.
(80% av det totala värdet), dels exklusiva rättigheter till alla terapeutiska targets från Human
Protein Atlas (HPA) projektet (20% av det totala värdet). Dessa tillgångar har utvecklats under
projekten BioSynergy respektive Identifiering av nya målmolekyler.

Beträffande andelen i Biosynergy-projektet har en nedskrivningsprövning under 2018
respektive 2017 gjorts enligt nedan. Styrelsen bedömer att värdet av detta projekt sannolikt
överstiger redovisat värde, och i vart fall inte understiger det redovisade värdet.

Nedskrivningsprövning
För att testa värdet av pågående utvecklingsprojekt använder Alligator en sannolikhetsjusterad
kassaflödesmodell. Verkligt värde för projekten efter avdrag för kostnader vid
försäljning beräknas genom att förväntade framtida kassaflödena nuvärdeberäknas och
sannolikhetsjusteras för att ta hänsyn till utvecklingsrisken. Värderingen hänförs till nivå 3 i
värderingshierarkin och baseras på nedanstående väsentliga antaganden:

•�Framtida intäkts- och kostnadsprognoser för utvecklingsprojektet. Intäkter beräknas
utifrån uppskattningar baserat på tillgänglig data om olika typer av tänkta indikatorer, t.ex.
prognoser för total marknadsstorlek, förväntad marknadsandel för produkten, bedömd
prisnivå och marknadsmässig betalning av engångsbetalningar och milstolpsersättning samt
royaltybetalningar. Storleken på marknad, royaltynivåer och milstolpsersättningar uppskattas
med hjälp av information från sekundära källor, vedertagna antaganden inom industrin och
antaganden gjorda av Alligator. För prövningarna gjorda under både 2018 och 2017 har
intäkter under femton år efter en marknadsintroduktion inkluderats.

•�Kostnader omfattar utvecklingskostnader och direkta och indirekta projektkostnader baserat
på gängse produktions- och marknadsföringskostnader inom läkemedelsbranschen, samt den
erfarenhet Alligator har från tidigare utvecklingsprojekt.

•�Kassaflödena nuvärdesberäknas och justeras för sannolikheten att projektet ska lyckas.
Sannolikheten grundar sig på vedertagna antaganden om möjligheten för en motsvarande
produkt att nå marknaden.

•�En diskonteringsränta före skatt om 12,7% (12,7%).

De mest kritiska antagandena utgörs framförallt av de antaganden som görs om
marknadsstorlek, marknadsandel och sannolikhet att projekten når en punkt där de kan
utlicensieras. Som i många projekt inom läkemedelsutveckling finns risker för förseningar, att
förväntade kliniska effekter uteblir eller att marknads- och konkurrenssituationen förändras. En
ändring av diskonteringsräntan eller den bedömda sannolikheten på 5 procentenheter skulle
inte heller leda till en nedskrivning.

Årets nedskrivningsprövning har visat att projektet med antagna sannolikheter för olika
milstolpar skulle generera kassaflöden som klart överstiger det nuvarande bokförda värdet.

Avskrivningar kommer att inledas när tillgången kan användas, dvs. när den befinner sig på den
plats och i det skick som krävs för att kunna använda den på det sätt som företagsledningen
avser.

– 73 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

20. Patent

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Ingående anskaffningsvärden 13 852 13 678 13 852 13 678
Årets anskaffningar 0 174 0 174
Avyttring/utrangering 0 0 0 0
Utgående ack. anskaffningsvärden 13 852 13 852 13 852 13 852

Ingående avskrivningar -12 398 -11 372 -12 398 -11 372
Avyttring/utrangering 0 0 0 0
Årets avskrivningar -751 -1 026 -751 -1 026
Utgående ack. avskrivningar -13 150 -12 398 -13 150 -12 398

Utgående redovisat värde 702 1 454 702 1 454

22. Förbättringar i hyrd lokal

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Ingående anskaffningsvärden 2 500 0 2 500 0
Årets anskaffningar 573 2 500 573 2 500
Avyttring/utrangering 0 0 0 0
Utgående ack. anskaffningsvärden 3 073 2 500 3 073 2 500

Ingående avskrivningar -41 0 -41 0
Avyttring/utrangering 0 0 0 0
Årets avskrivningar -599 -41 -599 -41
Utgående ack. avskrivningar -640 -41 -640 -41

Utgående redovisat värde 2 434 2 459 2 434 2 459

21. Programvara

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Ingående anskaffningsvärden 0 0 0 0
Årets anskaffningar 541 0 541 0
Avyttring/utrangering 0 0 0 0
Utgående ack. anskaffningsvärden 541 0 541 0

Ingående avskrivningar 0 0 0 0
Avyttring/utrangering 0 0 0 0
Årets avskrivningar -77 0 -77 0
Utgående ack. avskrivningar -77 0 -77 0

Utgående redovisat värde 464 0 464 0

23. Inventarier, arbetsmaskiner och datorer

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Ingående anskaffningsvärden 24 846 13 320 24 846 13 320
Årets anskaffningar 6 550 11 526 6 550 11 526
Avyttring/utrangering -1 678 0 -1 678 0
Utgående ack. anskaffningsvärden 29 718 24 846 29 718 24 846

Ingående avskrivningar -11 107 -8971 -11 107 -8 971
Avyttring/utrangering 1 669 0 1 669 0
Årets avskrivningar -4 476 -2 136 -4 476 -2 136
Utgående ack. avskrivningar -13 914 -11 107 -13 914 -11 107

Utgående redovisat värde 15 804 13 739 15 804 13 739

– 74 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

24. Andelar i koncernbolag

Moderbolaget
TSEK 2018-12-31 2017-12-31
Ingående anskaffningsvärden 52 494 52 494
Lämnade aktieägartillskott 0 0
Utgående anskaffningsvärden 52 494 52 494

Ingående nedskrivningar -32 200 -32 200
Årets nedskrivningar 0 0
Utgående ackumulerade nedskrivningar -32 200 -32 200

Utgående redovisat värde 20 294 20 294

2018-12-31 2017-12-31 2018-12-31 2017-12-31
Kapital- Kapital- Redovisat Redovisat

Bolag, organisationsnummer Säte andel %* andel %* värde värde

Atlas Therapeutics AB (556815-2424) Lund 100% 100% 20 000 20 000
A Bioscience Incentive AB (559056-3663) Lund 100% 100% 294 294

20 294 20 294

* Tillika rösträttsandel

Atlas Therapeutics verksamhet är att bedriva forskning, utveckling och produktion av antikroppar och andra typer av bindarmolekyler för kommersialisering inom området antikroppsbaserad terapi.
A Bioscience Incentives verksamhet är att administrera Bolagets optionsprogram.

– 75 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

26. Kundfordringar

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Kundfordringar, brutto 25 328 53 096 387 53 096
Reserv för osäkra fordringar 0 0 0 0

Summa kundfordringar, netto efter
reserv för osäkra fordringar 25 328 53 096 387 53 096

Ledningen bedömer att redovisat värde för kundfordringar, netto efter reserv för osäkra
fordringar, överensstämmer med verkligt värde.

27. Övriga fordringar

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Mervärdesskatt 2 035 2 726 2 035 2 726
Övriga poster 2 528 878 2 528 878
Summa 4 564 3 604 4 563 3 604

28. Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Förutbetalda hyror 1 497 1 463 1 497 1 463
Förutbetalda försäkringar 144 132 144 132
Upplupna inkomsträntor 269 207 269 207
Övriga poster 2 611 1 889 2 611 1 889
Summa 4 521 3 692 4 521 3 692

25. Andra långfristiga värdepappers innehav

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Noterade företagsobligationer 53 259 74 122 53 259 74 122
Summa 53 259 74 122 53 259 74 122

Bolaget innehar två noterade företagsobligationer per 2018-12-31 som är bokförda till 20 254
TSEK som förfaller inom 12 månader. Dessa företagsobligationer har klassificerats som Övriga
kortfristiga placeringar. För mer information se Not 4.

29. Likvida medel

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Kassamedel 0 0 0 0
Disponibla bankmedel
 ’SEK 76 896 169 768 74 226 167 095
 ’USD 17 603 8 566 17 603 8 566
 ’EUR 13 911 18 763 13 911 18 763
 ’GBP 3 613 0 3 613 0
Räntefonder 250 854 275 822 250 439 275 000
Summa 362 878 472 919 359 792 469 424

– 76 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

30. Eget kapital

Aktiekapital och Övrigt tillskjutet kapital
Övrigt

Aktie- tillskjutet
Antal kapital kapital

stamaktier TSEK TSEK

Per den 31 december 2016 70 113 615 28 045 657 949

Konvertering av teckningsoptioner 1 275 000 510 4 665
Per den 31 december 2017 71 388 615 28 555 662 614

Konvertering av teckningsoptioner 0 0 0
Per den 31 december 2018 71 388 615 28 555 662 614

Per den 31 december 2018 omfattade det registrerade aktiekapitalet 71 388 615 stamaktier
med ett kvotvärde på 0,40 SEK. Samtliga aktier är av samma aktieslag, är fullt betalda och
berättigar till en röst. Inga aktier är reserverade för överlåtelse enligt optionsavtal eller andra
avtal. Inga aktier innehas av Bolaget själv eller dess dotterbolag.

Övrigt tillskjutet kapital
Övrigt tillskjutet kapital utgörs av kapital tillskjutet av Bolagets ägare, tex. överkurs vid
aktieteckning.

Optionsprogram
Vid årsstämma den 26 april 2018 beslutades om inrättande av ett personaloptionsprogram
varvid det tilldelades 2 275 000 personaloptioner vederlagsfritt till deltagare i programmet.
Tilldelade personaloptioner tjänas in med 1/3 den 1 maj 2019, 1/3 den 1 maj 2020 samt 1/3
den 1 maj 2021. Intjäning förutsätter att deltagaren är fortsatt anställd i Bolaget och inte har
sagt upp anställningen per dagen då respektive intjäning sker. För det fall att deltagare upphör
att vara anställd eller säger upp sin anställning i Bolaget före en intjäningsdag, får redan
intjänade personaloptioner utnyttjas vid ordinarie tid för utnyttjande enligt nedan men vidare
intjäning sker inte. Varje intjänad personaloption ger rätt att förvärva en aktie i Bolaget till en
teckningskurs om 75 SEK. Intjänade personaloptioner förväntas kunna utnyttjas en månad efter
att kvartalsrapporterna för de första kvartalen 2021 och 2022 har angivits. Per bokslutsdagen
har av de tilldelade optionerna 0 intjänats, 2 275 000 fortfarande möjliga att tjäna in och 0 har
förfallit då inga personer som tilldelats optioner har lämnat Bolaget.

Vid årsstämma den 20 april 2016 beslutades om inrättande av ett teckningsoptionsprogram
genom utgivande av högst 1 000 000 teckningsoptioner till ett dotterbolag i koncernen för
vidareöverlåtelser till anställda i Bolaget. Totalt tecknades 1 000 000 teckningsoptioner av
dotterbolaget varav 857 000 teckningsoptioner hittills överlåtits till deltagare i programmet
medan resterande 143 000 teckningsoptioner reserverats för överlåtelse till framtida anställda.
Överlåtelsen till deltagare skedde till marknadsvärdet beräknat enligt Black-Scholes formeln.
Varje teckningsoption ger rätt att teckna en ny aktie i Bolaget till en teckningskurs om 75 SEK.
Teckningsoptionerna kan utnyttjas under perioderna från och med den 1 juni 2019 till och med
den 31 augusti 2019 och från och med den 1 mars 2020 till och med den 31 maj 2020.

Vid årsstämma den 20 april 2016 beslutades om inrättande av ett personaloptionsprogram
varvid det tilldelades 900 000 personaloptioner vederlagsfritt till deltagare i programmet.
Tilldelade personaloptioner tjänas in med 1/3 den 1 maj 2017, 1/3 den 1 maj 2018 samt 1/3
den 1 maj 2019. Intjäning förutsätter att deltagaren är fortsatt anställd i Bolaget och inte har
sagt upp anställningen per dagen då respektive intjäning sker. För det fall att deltagare upphör
att vara anställd eller säger upp sin anställning i Bolaget före en intjäningsdag, får redan
intjänade personaloptioner utnyttjas vid ordinarie tid för utnyttjande enligt nedan men vidare
intjäning sker inte. Varje intjänad personaloption ger rätt att förvärva en aktie i Bolaget till en
teckningskurs om 75 SEK. Intjänade personaloptioner kan utnyttjas under perioderna från och
med den 1 juni 2019 till och med den 31 augusti 2019 och från och med den 1 mars 2020 till
och med den 31 maj 2020. Per bokslutsdagen har av de tilldelade optionerna 573 318 intjänats,
273 346 fortfarande möjliga att tjäna in och 53 336 har förfallit då personerna de tilldelades har
lämnat Bolaget.

För att möjliggöra Bolagets leverans av aktier enligt personaloptionsprogrammet samt säkra
därmed sammanhängande kostnader, främst sociala avgifter, beslutade årsstämman också
om emission av ytterligare teckningsoptioner till ett helägt dotterbolag. Totalt tecknade
dotterbolaget 1 182 780 teckningsoptioner inom detta program.

– 77 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

30. Eget kapital, forts

Förslag till vinstdisposition
Styrelsen föreslår att till årsstämmans förfogande medel:

Överkursfond 662 740 800
Ansamlad förlust -74 093 733
Årets förlust -159 897 695

Totalt 428 749 372

Disponeras så att:

Till aktieägare utdelas (0 SEK per aktie) 0
I ny räkning överföres 428 749 372

Totalt 428 749 372

33. Transaktioner med närstående

Transaktioner mellan Bolaget och dess dotterbolag, vilka är närstående till Bolaget, har
eliminerats vid konsolideringen och upplysningar om dessa transaktioner lämnas därför
inte i denna not. Upplysningar om transaktioner mellan koncernen och övriga närstående
presenteras nedan.

Försäljning av varor och tjänster
Ingen försäljning av varor eller tjänster har gjorts till närstående.

Inköp av varor och tjänster
Koncernen Moderbolaget

TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Konsulttjänster av styrelseledamoten
Carl Borrebaeck genom bolaget Ocean
Capital 720 720 720 720
Summa 720 720 720 720

Fordringar och skulder vid årets slut till följd av försäljning och köp av varor och tjänster
Fordringar till följd av försäljning av varor och tjänster
Inga fordringar finns på närstående.

Skulder till följd av försäljning av varor och tjänster
Koncernen Moderbolaget

TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Konsulttjänster av styrelseledamoten
Carl Borrebaeck genom bolaget Ocean
Capital 0 0 0 0
Summa 0 0 0 0

Försäljning och inköp av varor och tjänster sker på marknadsmässiga villkor.

Lån till närstående
Inga lån har givits till närstående.

Ersättningar till ledande befattningshavare
Upplysningar om ersättningar till ledande befattningshavare presenteras i not 12.

31. Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget
TSEK 2018-12-31 2017-12-31 2018-12-31 2017-12-31
Upplupna löner 833 573 833 573
Upplupna semesterlöner 3 042 2 507 3 042 2 507
Upplupna sociala avgifter 1 217 968 1 217 968
Upplupna utvecklingskostnader 9 156 3 032 9 156 3 032
Förutbetalda intäkter 216 0 216 0
Övriga poster 6 116 3 236 6 116 3 236
Summa 20 580 10 315 20 580 10 315

32. Ställda säkerheter och eventualförpliktelser

Koncernen Moderbolaget
2018-12-31 2017-12-31 2018-12-31 2017-12-31

Ställda säkerheter Inga Inga Inga Inga

Eventualförpliktelser Inga Inga Inga Inga

– 78 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

34. Andelar i gemensamma verksamheter

I koncernens finansiella rapporter ingår nedanstående poster som utgör koncernens del i det
med Aptevo Therapeutics Inc. gemensamt drivna projektet ALG.APV-527. Projektet har inte haft
några intäkter och några tillgångar eller skulder kan inte allokeras till projektet.

Koncernen
TSEK 2018-12-31 2017-12-31
Kostnader i projekt ALG.APV-527 18 557 3 108
Summa 18 557 3 108

35. Händelser efter balansdagen

Alligator lanserade RUBY™, ett nytt formatkoncept för bispecifika antikroppar.

Nya prekliniska data visar att 4-1BB-antikroppen ATOR-1017 ger kraftfulla anti-tumöreffekter.

Första patienten doserad i ATOR-1015 klinisk fas I-studie.

Inga andra väsentliga händelser finns att rapportera efter balansdagen.

36. Utdelning

Det har inte skett någon utdelning under 2018 respektive 2017.

Vid årsstämman den 9 maj 2019 kommer styrelsen att föreslå att ingen utdelning ges.

– 79 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

37. Godkännande av finansiella rapporter	

Årsredovisningen och koncernredovisningen fastställdes av styrelsen och godkändes för
utgivning den 22 mars 2019. Årsredovisningen och koncernredovisningen blir föremål för
fastställelse på årsstämman den 9 maj 2019. Årsstämman kommer att hållas i Lund.

Styrelsen och verkställande direktören intygar härmed att årsredovisningen har upprättats
enligt Årsredovisningslagen samt RFR 2 Redovisning för juridiska personer och ger en
rättvisande bild av Bolagets ställning och resultat och att förvaltningsberättelsen ger en
rättvisande översikt över utvecklingen av Bolagets verksamhet, ställning och resultat samt

beskriver väsentliga risker och osäkerhetsfaktorer som Bolaget står inför. Styrelsen och
verkställande direktören intygar härmed att koncernredovisningen har upprättats enligt
International Financial Reporting Standards (IFRS), såsom de antagits av EU, och ger en
rättvisande bild av koncernens ställning och resultat och att förvaltningsberättelsen för
koncernen ger en rättvisande översikt över utvecklingen av koncernens verksamhet, ställning
och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som de bolag som ingår i
koncernen står inför.

Lund den 21 mars 2019

Peter Benson Carl Borrebaeck
Styrelsens ordförande Styrelseledamot

Ulrika Danielsson Anders Ekblom
Styrelseledamot Styrelseledamot

Kent Petersson Jonas Sjögren
Styrelseledamot Styrelseledamot

Laura von Schantz Per Norlén
Arbetstagarrepresentant Verkställande direktör

Vår revisionsberättelse har avgivits den 21 mars 2019

Ernst & Young AB

Johan Thuresson
Auktoriserad revisor

– 80 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Revisionsberättelse
Till bolagsstämman i Alligator Bioscience AB (publ), org nr 556597-8201

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

Uttalanden
Vi har utfört en revision av årsredovisningen och koncernredovisningen för Alligator
Bioscience AB (publ) för år 2018 med undantag för bolagsstyrningsrapporten på sidorna
35-41. Bolagets årsredovisning och koncernredovisning ingår på sidorna 21–79 i detta
dokument

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningsla-
gen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella
ställning per den 31 december 2018 och av dess finansiella resultat och kassaflöde för året
enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med årsredo-
visningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finan-
siella ställning per den 31 december 2018 och av dess finansiella resultat och kassaflöde
för året enligt International Financial Reporting Standards (IFRS), så som de antagits av EU,
och årsredovisningslagen. Våra uttalanden omfattar inte bolagsstyrningsrapporten på sid-
orna 35-41. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredo-
visningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och balansräkningen
för moderbolaget och resultaträkningen och rapporten över finansiell ställning för koncer-
nen.

Våra uttalanden i denna rapport om årsredovisningen och koncernredovisningen är fören-
liga med innehållet i den kompletterande rapport som har överlämnats till moderbolagets
revisionsutskott i enlighet med Revisorsförordningens (537/2014) artikel 11.

Grund för uttalanden
Vi har utfört revisionen enligt International Standards on Auditing (ISA) och god revisions-
sed i Sverige. Vårt ansvar enligt dessa standarder beskrivs närmare i avsnittet Revisorns
ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisors-
sed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav. Detta inne-
fattar att, baserat på vår bästa kunskap och övertygelse, inga förbjudna tjänster som avses
i Revisorsförordningens (537/2014) artikel 5.1 har tillhandahållits det granskade bolaget
eller, i förekommande fall, dess moderföretag eller dess kontrollerade företag inom EU.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund
för våra uttalanden.

Särskilt betydelsefulla områden

Särskilt betydelsefulla områden för revisionen är de områden som enligt vår professionella
bedömning var de mest betydelsefulla för revisionen av årsredovisningen och koncernre-
dovisningen för den aktuella perioden. Dessa områden behandlades inom ramen för revi-
sionen av, och i vårt ställningstagande till, årsredovisningen och koncernredovisningen
som helhet, men vi gör inga separata uttalanden om dessa områden. Beskrivningen nedan
av hur revisionen genomfördes inom dessa områden ska läsas i detta sammanhang.

Vi har fullgjort de skyldigheter som beskrivs i avsnittet Revisorns ansvar i vår rapport om
årsredovisningen också inom dessa områden. Därmed genomfördes revisionsåtgärder
som utformats för att beakta vår bedömning av risk för väsentliga fel i årsredovisningen
och koncernredovisningen. Utfallet av vår granskning och de granskningsåtgärder som
genomförts för att behandla de områden som framgår nedan utgör grunden för vår revi-
sionsberättelse.

– 81 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Intäktsredovisning i enlighet med licensavtal

Beskrivning av området Hur detta område beaktades i revisionen

Bolaget äger genom dotterbolaget Atlas Therapeutics AB rätt till del av intäkterna från
projektet Biosynergy, som ägs tillsammans med det koreanska bolaget AbClon Inc. Pro-
jektet drivs av AbClon Inc. Koncernens intäkter under 2018 hänförs främst till utlicense-
ring gällande de globala licensrättigheterna till projektet Biosynergy, totalt 25,2 MSEK.
Betalningen sker i två omgångar under första kvartalet 2019.

Avtalet är väsentligt för koncernen och innehåller parametrar avseende delmålen, d.v.s.
vilka avtalsmässiga villkor som måste vara uppfyllda för att erhålla avtalade intäkter.
Koncernen intäktsför ersättningen för utlicensiering när motpart meddelat att dessa
villkor är uppfyllda. Då detta är koncernens enda väsentliga intäktsflöde 2018 och krä-
ver bedömning av villkor i avtal har vi bedömt att intäktsredovisning i enlighet med
licensavtalet är ett särskilt betydelsefullt område i revisionen.

I vår revision har vi utvärderat koncernens redovisningsprinciper för intäkter från utli-
censiering, vilka finns beskrivna i årsredovisningen not 2 ”Väsentliga Redovisningsprin-
ciper” samt i not 6 ”Intäkter från avtal med kunder”. Vi har granskat licensavtalet mellan
AbClon Inc. och Shanghai Henlius Biotech Inc. samt licensavtalet mellan Atlas Therapeu-
tics AB och AbClon Inc., och kontrollerat att rätten till ersättning uppnåtts genom att
stämma av erhållna intäkter mot villkor och ägarandel i avtal och mot bekräftelse från
AbClon Inc. Första delbetalningen om 13,1 MSEK har stämts av mot inbetalning. Vi har
granskat lämnade upplysningar i årsredovisningen.

Värdering av andelar i utvecklingsprojekt och värdering av andelar i koncernföretag

Beskrivning av området Hur detta område beaktades i revisionen

Redovisat värde för andelar i utvecklingsprojekt uppgår per 31 december 2018 till 17,9
MSEK i koncernens rapport över finansiell ställning och andelar i koncernföretag (Atlas
Therapeutics AB) redovisas till 20,0 MSEK i moderbolagets balansräkning. Bolaget prö-
var årligen och vid indikation på värdenedgång att redovisade värden inte överstiger
beräknat återvinningsvärde. För att testa värdet använder Bolaget en sannolikhetsjus-
terad kassaflödesmodell där förväntade framtida kassaflöden nuvärdesberäknas och
sannolikhetsjusteras för att ta hänsyn till utvecklingsrisken. De mest kritiska antagan-
dena utgörs av antaganden om marknadsstorlek, marknadsandel och sannolikheten att
projektet når en punkt där det kan utlicensieras.

Förändringar av antaganden får en stor påverkan på beräkningen av återvinningsvär-
det och om andra antaganden hade använts skulle detta ha medfört ett annat återvin-
ningsvärde. Vi har därför bedömt att värderingen av andelar i utvecklingsprojekt res-
pektive andelar i koncernföretag är ett särskilt betydelsefullt område i revisionen.

En beskrivning av nedskrivningstestet framgår av not 19 ”Andelar i utvecklingsprojekt”
och i not 3 ”Viktiga uppskattningar och bedömningar”.

I vår revision har vi utvärderat och granskat ledningens process för att upprätta ned-
skrivningstest. Vi har också tillsammans med våra värderingsspecialister gjort jämförel-
ser mot andra företag för att utvärdera rimligheten i framtida kassaflöden och sanno-
likhetsantaganden samt prövat vald diskonteringsränta. Vi har också granskat Bolagets
modell och metod för att genomföra nedskrivningstestet samt utvärderat Bolagets
känslighetsanalyser. Vi har granskat lämnade upplysningar i årsredovisningen.

– 82 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Annan information än årsredovisningen och koncernredovisningen
Detta dokument innehåller även annan information än årsredovisningen och koncernredo-
visningen och återfinns på sidorna 1-20, 85-92. Det är styrelsen och verkställande direktö-
ren som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredovisningen omfattar inte denna
information och vi gör inget uttalande med bestyrkande avseende denna andra informa-
tion.

I samband med vår revision av årsredovisningen och koncernredovisningen är det vårt
ansvar att läsa den information som identifieras ovan och överväga om informationen i
väsentlig utsträckning är oförenlig med årsredovisningen och koncernredovisningen. Vid
denna genomgång beaktar vi även den kunskap vi i övrigt inhämtat under revisionen samt
bedömer om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna information, drar slutsatsen
att den andra informationen innehåller en väsentlig felaktighet, är vi skyldiga att rappor-
tera detta. Vi har inget att rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har ansvaret för att årsredovisningen
och koncernredovisningen upprättas och att den ger en rättvisande bild enligt årsredovis-
ningslagen och, vad gäller koncernredovisningen, enligt IFRS så som de antagits av EU. Sty-
relsen och verkställande direktören ansvarar även för den interna kontroll som de bedö-
mer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte
innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller miss-
tag.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och
verkställande direktören för bedömningen av Bolagets förmåga att fortsätta verksam-
heten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka förmågan att
fortsätta verksamheten och att använda antagandet om fortsatt drift. Antagandet om fort-
satt drift tillämpas dock inte om styrelsen och verkställande direktören avser att likvidera
Bolaget, upphöra med verksamheten eller inte har något realistiskt alternativ till att göra
något av detta.

Styrelsens revisionsutskott ska, utan att det påverkar styrelsens ansvar och uppgifter i
övrigt, bland annat övervaka Bolagets finansiella rapportering.

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om att årsredovisningen och koncernre-
dovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror
på oegentligheter eller misstag, och att lämna en revisionsberättelse som innehåller våra
uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en
revision som utförs enligt ISA och god revisionssed i Sverige alltid kommer att upptäcka en
väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentlighe-
ter eller misstag och anses vara väsentliga om de enskilt eller tillsammans rimligen kan för-
väntas påverka de ekonomiska beslut som användare fattar med grund i årsredovisningen
och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt omdöme och har en professio-
nellt skeptisk inställning under hela revisionen. Dessutom:

•	identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredovisningen och
koncernredovisningen, vare sig dessa beror på oegentligheter eller misstag, utformar
och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisions-
bevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden.
Risken för att inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre än
för en väsentlig felaktighet som beror på misstag, eftersom oegentligheter kan innefatta
agerande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig information eller åsi-
dosättande av intern kontroll.

•		skaffar vi oss en förståelse av den del av Bolagets interna kontroll som har betydelse
för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn till
omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.

•		utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i sty-
relsens och verkställande direktörens uppskattningar i redovisningen och tillhörande
upplysningar.

•		drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använ-
der antagandet om fortsatt drift vid upprättandet av årsredovisningen och koncernredo-
visningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om det
finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden
som kan leda till betydande tvivel om Bolagets förmåga att fortsätta verksamheten. Om
vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberät-
telsen fästa uppmärksamheten på upplysningarna i årsredovisningen om den väsentliga
osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om
årsredovisningen och koncernredovisningen. Våra slutsatser baseras på de revisionsbe-

– 83 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

vis som inhämtas fram till datumet för revisionsberättelsen. Dock kan framtida händelser
eller förhållanden göra att ett bolag inte längre kan fortsätta verksamheten.

•	utvärderar vi den övergripande presentationen, strukturen och innehållet i årsredovis-
ningen och koncernredovisningen, däribland upplysningarna, och om årsredovisningen
och koncernredovisningen återger de underliggande transaktionerna och händelserna
på ett sätt som ger en rättvisande bild.

•	inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella infor-
mationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett utta-
lande avseende koncernredovisningen. Vi ansvarar för styrning, övervakning och utfö-
rande av koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade omfattning och inrikt-
ning samt tidpunkten för den. Vi måste också informera om betydelsefulla iakttagelser

under revisionen, däribland de eventuella betydande brister i den interna kontrollen som
vi identifierat.

Vi måste också förse styrelsen med ett uttalande om att vi har följt relevanta yrkesetiska
krav avseende oberoende, och ta upp alla relationer och andra förhållanden som rimligen
kan påverka vårt oberoende, samt i tillämpliga fall tillhörande motåtgärder.

Av de områden som kommuniceras med styrelsen fastställer vi vilka av dessa områden
som varit de mest betydelsefulla för revisionen av årsredovisningen och koncernredovis-
ningen, inklusive de viktigaste bedömda riskerna för väsentliga felaktigheter, och som där-
för utgör de för revisionen särskilt betydelsefulla områdena. Vi beskriver dessa områden
i revisionsberättelsen såvida inte lagar eller andra författningar förhindrar upplysning om
frågan.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA FÖRFATTNINGAR

Uttalanden
Utöver vår revision av årsredovisningen har vi även utfört en revision av styrelsens och
verkställande direktörens förvaltning av Alligator Bioscience AB (publ) för år 2018 samt av
förslaget till dispositioner beträffande Bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberättel-
sen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räken-
skapsåret.

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt ansvar enligt denna beskrivs
närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och
koncernen enligt god revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar
enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund
för våra uttalanden.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande Bolagets vinst
eller förlust. Vid förslag till utdelning innefattar detta bland annat en bedömning av om
utdelningen är försvarlig med hänsyn till de krav som Bolagets och koncernens verksam-

hetsart, omfattning och risker ställer på storleken av moderbolagets och koncernens egna
kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för Bolagets organisation och förvaltningen av Bolagets angelägen-
heter. Detta innefattar bland annat att fortlöpande bedöma Bolagets och koncernens eko-
nomiska situation, och att tillse att Bolagets organisation är utformad så att bokföringen,
medelsförvaltningen och Bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett
betryggande sätt. Verkställande direktören ska sköta den löpande förvaltningen enligt sty-
relsens riktlinjer och anvisningar och bland annat vidta de åtgärder som är nödvändiga för
att Bolagets bokföring ska fullgöras i överensstämmelse med lag och för att medelsförvalt-
ningen ska skötas på ett betryggande sätt.

Revisorns ansvar
Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande om ansvars-
frihet, är att inhämta revisionsbevis för att med en rimlig grad av säkerhet kunna bedöma
om någon styrelseledamot eller verkställande direktören i något väsentligt avseende:

•	företagit någon åtgärd eller gjort sig skyldig till någon försummelse som kan föranleda
ersättningsskyldighet mot Bolaget.

•	på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller
bolagsordningen.

– 84 – Finansiella rapporterAlligator Bioscience AB | Årsredovisning 2018

Vårt mål beträffande revisionen av förslaget till dispositioner av Bolagets vinst eller förlust,
och därmed vårt uttalande om detta, är att med rimlig grad av säkerhet bedöma om försla-
get är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en revision som
utförs enligt god revisionssed i Sverige alltid kommer att upptäcka åtgärder eller försum-
melser som kan föranleda ersättningsskyldighet mot Bolaget, eller att ett förslag till dispo-
sitioner av Bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige använder vi professionellt
omdöme och har en professionellt skeptisk inställning under hela revisionen. Gransk-
ningen av förvaltningen och förslaget till dispositioner av Bolagets vinst eller förlust grun-
dar sig främst på revisionen av räkenskaperna. Vilka tillkommande granskningsåtgärder
som utförs baseras på vår professionella bedömning med utgångspunkt i risk och väsent-
lighet. Det innebär att vi fokuserar granskningen på sådana åtgärder, områden och för-
hållanden som är väsentliga för verksamheten och där avsteg och överträdelser skulle ha
särskild betydelse för Bolagets situation. Vi går igenom och prövar fattade beslut, besluts-
underlag, vidtagna åtgärder och andra förhållanden som är relevanta för vårt uttalande
om ansvarsfrihet. Som underlag för vårt uttalande om styrelsens förslag till dispositioner
beträffande Bolagets vinst eller förlust har vi granskat om förslaget är förenligt med aktie-
bolagslagen.

Revisorns granskning av bolagsstyrningsrapporten
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten på sidorna 35-41 och för
att den är upprättad i enlighet med årsredovisningslagen.

Vår granskning har skett enligt FARs uttalande RevU 16 Revisorns granskning av bolags-
styrningsrapporten. Detta innebär att vår granskning av bolagsstyrningsrapporten har en
annan inriktning och en väsentligt mindre omfattning jämför den inriktning och omfattning
som en revision enligt International Standards on Auditing och god revisionssed i Sverige
har. Vi anser att denna granskning ger oss tillräcklig grund för våra uttalanden.

En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet med 6 kap. 6 § andra
stycket punkterna 2-6 årsredovisningslagen samt 7 kap. 31 § andra stycket samma lag är
förenliga med årsredovisningens och koncernredovisningens övriga delar samt i överens-
stämmelse med årsredovisningslagen.

Ernst & Young AB, Box 7850, 103 99 Stockholm, utsågs till Alligator Bioscience AB (publ):s
revisor av bolagsstämman den 26 april 2018 och har varit Bolagets revisor sedan 4 januari
2001. Alligator Bioscience AB (publ) har varit ett företag av allmänt intresse sedan 23
november 2016.

Malmö den 21 mars 2019

Ernst & Young AB

Johan Thuresson
Auktoriserad revisor

– 85 –Alligator Bioscience AB | Årsredovisning 2018 Övrigt

Aktiekapitalets utveckling.

I tabellen ovan visas utvecklingen av aktiekapitalet sedan Bolagets bildades 2000.

År Transaktion
Ökning av

aktiekapitalet, SEK
Ökning av

antalet aktier
Aktiekapital

totalt, SEK
Antal
aktier

Aktiens
nominella belopp, SEK

2000 Bolagets bildande 100 000,00 1 000,00 100,00
2000 Split 250:1 249 000,00 100 000,00 250 000,00 0,40
2001 Nyemissioner 1 230 869,60 3 077 174,00 1 330 869,60 3 327 174,00 0,40
2002 Apportemission 8 000,00 20 000,00 1 338 869,60 3 347 174,00 0,40
2002 Nyemission 269 130,40 672 826,00 1 608 000,00 4 020 000,00 0,40
2003 Nyemission 176 291,60 440 729,00 1 784 291,60 4 460 729,00 0,40
2004 Nyemissioner 380 858,00 952 145,00 2 165 149.60 5 412 874,00 0,40
2004 Utnyttjande teckningsoptioner 64 000,00 160 000,00 2 229 149,60 5 572 874,00 0,40
2005 Nyemissioner 650 502,00 1 626 255,00 2 879 651,60 7 199 129,00 0,40
2005 Lösen optioner 33 600,00 84 000,00 2 913 251,60 7 283 129,00 0,40
2006 Nyemissioner 973 901,20 2 434 753,00 3 887 152,80 9 717 882,00 0,40
2007 Nyemissioner 987 432,00 2 468 580,00 4 874 584,80 12 186 462,00 0,40
2009 Nyemissioner 1 105 743,20 2 768 358,00 5 980 328,00 14 950 820,00 0,40
2010 Nyemission 134 000,00 335 000,00 6 114 328,00 15 285 820,00 0,40
2011 Nyemissioner 2 240 874,40 5 602 186,00 8 355 202,40 20 888 006,00 0,40
2012 Nyemission 849 405,20 2 123 513,00 9 204 607,60 23 011 519,00 0,40
2013 Utbyte konvertibler 400 000,00 1 000 000,00 9 604 607,60 24 011 519,00 0,40
2013 Utnyttjande teckningsoptioner 1 188 596,00 2 971 490,00 10 793 203.60 26 983 009,00 0,40
2013 Nyemissioner 4 666 316,00 11 665 790,00 15 459 519,60 38 648 799,00 0,40
2013 Apportemission 2 880 000,00 7 200 000,00 18 339 519,60 45 848 799,00 0,40
2014 Nyemission 1 056 749,20 2 641 873,00 19 396 268.80 48 490 672,00 0,40
2014 Utnyttjande teckningsoptioner 48 628,80 121 572,00 19 444 897.60 48 612 244,00 0,40
2015 Nyemissioner 4 160 856,00 10 402 140,00 23 605 753.60 59 014 384,00 0,40
2016 Utnyttjande teckningsoptioner 132 000,00 330 000,00 23 737 753,60 59 344 384,00 0,40
2016 Nyemission 4 307 692,40 10 769 231,00 28 045 446,00 70 113 615,00 0,40
2017 Utnyttjande teckningsoptioner 1 275 000,00 12 750,00 28 555 446,00 71 388 615,00 0,40

 28 555 446,00 71 388 615,00 0,40

– 86 –Alligator Bioscience AB | Årsredovisning 2018 Övrigt

Finansiella definitioner.
Eget kapital per aktie efter utspädning
Eget kapital dividerat med summan av antal aktier vid peri-
odens slut och utestående optioner där Bolagets aktiekurs
på bokslutsdagen uppgår till åtminstone konverteringskur-
sen.

Eget kapital per aktie före utspädning
Eget kapital dividerat med antal aktier vid periodens slut.

FoU-kostnader
Bolagets direkta kostnader för forskning och utveckling.
Avser kostnader för personal, material och externa tjäns-
ter.

FoU-kostnader i procent av rörelsekostnader
exklusive nedskrivningar
FoU-kostnader dividerat med Rörelsens kostnader exklu-
sive nedskrivningar.

Genomsnittligt antal aktier före och efter utspädning
Genomsnittligt antal utestående aktier under perioden.
För antal aktier efter utspädning beaktas även utestående
optioner där Bolagets aktiekurs på bokslutsdagen uppgår
till åtminstone optionens konverteringskurs.

Genomsnittligt antal anställda
Genomsnittet av antalet anställda vid periodens början
och vid periodens slut.

Genomsnittligt antal anställda inom FoU
Genomsnittet av antalet anställda inom Bolagets forsk-
nings- och utvecklingsavdelningar vid periodens början
och vid periodens slut.

Kassaflöde från den löpande verksamheten
Kassaflöde före investerings- och finansieringsverksamhe-
terna.

Likvida medel inkl värdepapper
Likvida medel inkl värdepapper består av banktillgodoha-
vanden, räntefonder samt noterade företagsobligationer.

Periodens kassaflöde
Periodens förändring av likvida medel exkl påverkan av
orealiserade kursvinster och -förluster.

Resultat per aktie före och efter utspädning
Resultatet dividerat med vägt genomsnittligt antal aktier
under perioden före respektive efter utspädning. Om
resultatet är negativt används antal aktier före utspädning
även för beräkningen efter utspädning.

Rörelsens kostnader exklusive nedskrivningar
Övriga externa kostnader, personalkostnader och avskriv-
ningar (exklusive nedskrivningar av materiella och immate-
riella anläggningstillgångar).

Rörelseresultat
Resultat före finansiella poster och skatt.

Soliditet
Eget kapital i procent av Totala tillgångar.

Totala tillgångar
Summan av Bolagets tillgångar.

– 87 –Alligator Bioscience AB | Årsredovisning 2018 Övrigt

Patent.
Projekt Typ Region Status Utgångsår

ADC-1013

Produktpatent
(WO 2013/034904)

Totalt 11 inkl
Europa, USA och Japan

6 beviljade (Europa,
USA, Japan, Kina, Australien, Ryssland) 2032

Kombinationsbehandlingspatent
(WO 2016/023960)

Totalt 38 inkl
Europa, USA och Japan 1 beviljat (Europa) 2035

ATOR-1015

Produktpatent
(WO 2014/207063) Europa, USA och Japan 1 beviljat (USA) 2034
Produktpatent
(WO 2016/185016)

Totalt 13 inkl
Europa, USA och Japan Under behandling 2036

Produktpatent
(WO 2018/202649) PCT-ansökan 2038

ALG.APV-527

Produktpatent
(WO 2017/182672)

Totalt 13 inkl
Europa, USA och Japan Under behandling 2037

Produktpatent
(WO/2019/016402) PCT-ansökan 2038
Produktpatent
(US/2019/0016816) USA Beviljat 2038

ATOR-1017 Produktpatent
(WO 2018/091740) PCT-ansökan 2037

– 88 –Alligator Bioscience AB | Årsredovisning 2018 Övrigt

Ordlista.
Agonist
Substans som binder till och blockerar en receptor och sti-
mulerar receptorns aktivitet.

Antigen
Substans som framkallar en reaktion hos immunförsvaret,
exempelvis bakterier eller virus.

Antikropp
Proteiner som används av kroppens immunförsvar för att
upptäcka och identifiera kroppsfrämmande ämnen.

Bispecifika antikroppar
Antikroppsbaserade produkter som binder till två olika mål
och på så vis får dubbla funktioner.

Cancer
En sjukdom där celler delar sig okontrollerat och invaderar
närliggande vävnad. Cancer kan också sprida sig (metast-
asera) till andra delar av kroppen genom blodomlopp och
lymfsystem.

Checkpoint-inhibitor
Antikropp som har förmåga att bryta immunsystemets
tolerans mot något som är farligt, t ex en cancertumör.
Blockerar immunhämmande signaler via en specifik recep-
tor, som t ex CTLA-4 eller PD-1.

CRO (Clinical Research Organization)
Företag som är specialiserade på genomförande av kli-
niska prövningar.

CTA (Clinical Trial Authorization)
Ansökan för att få tillstånd att inleda läkemedelsstudier i
människa, vilken inges till läkemedelsmyndighet.

CTLA-4 (Cytotoxic T-Lymphocyte-Associated protein 4)
En immunhämmande ytmarkör som finns i och på T-celler,
och framförallt regulatoriska T-celler.

Delmålsbetalning
Ekonomisk ersättning som erhålls inom ramen för ett sam-
arbets/licensavtal när ett visst specificerat delmål i projek-
tet uppnåtts.

Dendritcell
En typ av immuncell som upptäcker kroppsfrämmande
ämnen. Dendritceller har en nyckelroll i sin förmåga att sti-
mulera T-celler och därmed immunförsvaret.

Discovery
Denna forskningsfas innefattar vanligtvis framtagande och
utvärdering av behandlingskoncept, utvärdering av olika
tänkbara läkemedelskandidater samt tidiga effektstudier.

EMA (European Medicines Agency)
Den europeiska läkemedelsmyndigheten.

Experimentell modell
En modell för en sjukdom tänkt att efterlikna motsvarande
sjukdom i människa.

Farmakokinetik
Läran om substansers omsättning i kroppen, det vill säga
om hur halterna av en substans förändras genom absorp-
tion, distribution, metabolism och exkretion.

Farmakologi
Läran om hur substanser interagerar med levande orga-
nismer för att åstadkomma en funktionsändring.

Fas (I, II och III)
De olika stadierna för studier av ett läkemedels effekt i
människa. Se även ”Klinisk studie”. Fas I undersöker säker-
het i friska människor eller patienter, fas II undersöker
effekt i patienter med aktuell sjukdom och fas III är en
större studie som ska bekräfta tidigare uppnådda resul-
tat. I utvecklingen av nya läkemedel där olika doser prövas
och säkerheten utvärderas hos patienter med aktuell sjuk-
dom görs ofta en uppdelning av fas II i IIa och IIb. I fas IIa
testas olika doser av läkemedlet med fokus på läkemedlets
omsättning i kroppen och säkerhet. I fas IIb adderas sedan
studier av effekten av vald dos(er).

FDA (Food and Drug Administration)
Den amerikanska läkemedelsmyndigheten.

FoU
Forskning och utveckling.

God tillverkningssed
(Good Manufacturing Practice, GMP)	Den del av kvalitets-
säkringen som är avsedd att säkerställa att läkemedels-
produkten tillverkas och kontrolleras på ett enhetligt sätt
så att de kvalitetskrav som är lämpliga för deras avsedda
användning uppnås.

Immunonkologi
Begrepp för onkologi särskild inriktad på behandling av
cancersjukdomar genom aktivering av kroppens immun-
system.

Klinisk studie
En undersökning i friska eller sjuka människor för att stu-
dera säkerhet och effekt av ett tänkbart läkemedel eller en
behandlingsmetod.

– 89 –Alligator Bioscience AB | Årsredovisning 2018 Övrigt

Ordlista, fortsättning.
Konceptvalideringsstudier (Proof of Concept, PoC)
PoC-studier genomförs för att ge stöd åt dosval och admi-
nistrationsväg i påföljande kliniska studier.

Lead
En möjlig läkemedelskandidat, binder till den eller de aktu-
ella målmolekylerna.

Lymfocyter
En typ av vita blodkroppar.

Läkemedelskandidat
En viss bestämd substans som utses före eller under pre-
klinisk fas. Läkemedelskandidaten är den substans som
sedan prövas i människa i kliniska studier.

Makrofager
En typ av cell som ingår i immunförsvaret med förmåga att
äta upp främmande celler, bland annat bakterier.

Monospecifika antikroppar
Antikroppsbaserad produkt innehållande antikroppar som
endast binder mot ett mål, till exempel en receptor.

NK-celler
NK-celler (Natural Killer) är en typ av lymfocyter som har
förmågan att aktivera flera olika celler i immunförsvaret,
bland annat makrofager.

Onkologi
Begrepp för det område inom medicin som rör diagnostik,
prevention och behandling av cancersjukdomar.

Patent
Ensamrätt till en uppfinning.

PD-1 (Programmed death-1)
Immunhämmande receptor på ytan av exempelvis tumör-
celler.

PD-L1 (Programmed death-ligand 1)
Liganden som binder till PD-1 och på så vis hjälper cancern
undkomma kroppens immunförsvar.

Preklinik
Den del av läkemedelsutvecklingen som äger rum innan en
läkemedelskandidat prövas på människor. Innefattar den
sista optimeringen av vald läkemedelskandidat, tillverkning
av kliniskt material och framtagning av ett datapaket till-
räckligt för att lämna in ansökan om att få starta kliniska
studier.

Proof of Concept
Validering av behandlingskoncept. Innebär att en läkeme-
delskandidat har påvisat biologisk effekt i människa.

Receptor
Mottagare på cell som uppfattar kemiska signaler.

Sponsor
Den person, det företag, den institution eller organisation
som ansvarar för att initiera, organisera eller finansiera en
klinisk prövning.

T-cell
En typ av vit blodkropp som är viktig för det specifika
immunsvaret.

Tumörassocierat antigen (TAA)
Ett protein som uttrycks i mycket högre grad på ytan av
tumörceller jämfört med friska celler.

Tumörcell
En cell med okontrollerad celldelning.

Tumörnekrotisk Faktor Receptor Superfamilj
(TNFR-SF)
En grupp av immunmodulerande målproteiner som är
besläktade med proteinet tumörnekrotisk faktor. Benäm-
ningen tumörnekrotisk faktor härstammar från det fak-
tum att den första funktion som upptäcktes för proteinet
var dess förmåga att döda vissa typer av tumörceller, vil-
ket senare följdes av upptäckten av dess immunreglerande
funktion.

– 90 –Alligator Bioscience AB | Årsredovisning 2018 Övrigt

Övrig information.
Finansiella rapporter 2019
Alligator avser att avge finansiella rapporter enligt följande:

•	Delårsrapport Q1 den 17 april 2019

•	Delårsrapport Q2 den 11 juli 2019

•	Delårsrapport Q3 den 24 oktober 2019

•	Bokslutskommunike 2019 den 12 februari 2020

Årsstämma
Årsstämman äger rum den 9 maj 2019.

Kontakt
För ytterligare information, vänligen kontakta:

Cecilia Hofvander
Director Investor Relations & Communications
Email: ir@alligatorbioscience.com
Tel: 046-540 82 00.

Alligator Bioscience AB
Medicon Village, Scheelevägen 2
223 81 Lund
Tel 046-540 82 00
www.alligatorbioscience.com

Framåtriktad information
Denna årsredovisning innehåller framåtriktade uttalanden
som utgör subjektiva uppskattningar och prognoser inför
framtiden. Framtidsbedömningarna gäller endast per det
datum de görs och är till sin natur, liksom forsk-nings- och
utvecklingsverksamhet inom bioteknikområdet, förenade
med risker och osäkerhet. Med tanke på detta kan verkligt
utfall komma att avvika betydligt från det som beskrivs i
denna årsredovisning.

Varumärken
FIND® och ALLIGATOR-GOLD® är varumärken tillhörande
Alligator Bioscience AB och är registrerade i Sverige och
andra länder.

– 91 –Alligator Bioscience AB | Årsredovisning 2018 Övrigt

Årsstämma kommer att hållas torsdagen den
9 maj 2019 klockan 16.00 på Medicon Village på
Scheelevägen 2 i Lund. Kallelsen kommer att
annonseras i Post- och Inrikes Tidningar och på
Bolagets hemsida.

Aktieägare som önskar delta i årsstämman skall vara
införd i den av Euroclear förda aktieboken fredagen den 3
maj 2019 och anmäla deltagandet senast fredagen den 3
maj 2019 på adress Alligator Bioscience AB, att: Lotten Almén,
Medicon Village, 223 81 Lund, eller telefon 046-540 82 00
eller per email anmalan@alligatorbioscience.com.

Aktieägare som har sina aktier förvaltarregistrerade
måste, för att ha rätt att delta i årsstämman, begära att

tillfälligt föras in i aktieboken hos Euroclear. Omregistre-
ringen måste vara genomförd senast fredagen den 3 maj
2019 och förvaltaren bör således underrättas härom i god
tid före nämnda datum.

Anmälan
Anmälan ska innehålla namn, personnummer/organisa-
tionsnummer, aktieinnehav, telefonnummer samt uppgift
om antal biträden (högst två). För aktieägare som före-
träds av ombud bör fullmakt översändas tillsammans med
anmälan.

Den som företräder juridisk person skall förete kopia av
registreringsbevis eller motsvarande behörighetshand-
lingar som utvisar behörig firmatecknare. Bolaget tillhan-
dahåller fullmaktsformulär till de aktieägare som önskar.

Anmäl dig till Lotten Almén:
Email: anmalan@alligatorbioscience.com
Telefon: 046-540 82 00

Om du är aktieägare är du välkommen på

ALLIGATORS
ÅRSSTÄMMA 2019
Vi ses den 9 maj 2019 på Medicon Village i Lund!

ALLIGATOR GOLD®

Antikroppsbiblioteket färdigställs

20
13

Bispecifika antikroppar
Fokus utvidgas att innefatta även bispecifika antikroppar.

20
12

Positiva fas I-data ADC-1013
Generellt väl tolererad i kliniskt relevanta doser.

Preklinisk utveckling ATOR-1017
Start av cellinjeutveckling.

Aptevo Therapeutics
Samarbetsavtal med Aptevo för ALG.APV-527.

20
17

Immunonkologi
Strategiskt fokus på immunonkologi.

20
08

Klinisk utveckling ADC-1013
Den första fas I-studien med ADC-1013 inleds.

Licensavtal tecknas med Janssen Biotech Inc.
Exklusivt licensavtal med Janssen Biotech, Inc. för vidareutveckling
och kommersialisering av ADC-1013.

20
15

Nasdaq Stockholm (ATORX)
Börsnotering på Stockholmsbörsen.

20
16

ATOR-1015 klinisk utveckling
Läkemedelsverket godkänner start av fas I-studie.

ATOR-1144
Ny bispecifik läkemedelskandidat inleder preklinisk fas.

20
18

FIND®

Alligator Bioscience startas

20
01

RUBYTM

Nytt bispecifikt format lanserat.

20
19

2001 2019
Viktiga milstolpar

i Alligators historia.
ALLIGATOR GOLD®

Antikroppsbiblioteket färdigställs

20
13

Bispecifika antikroppar
Fokus utvidgas att innefatta även bispecifika antikroppar.

20
12

Positiva fas I-data ADC-1013
Generellt väl tolererad i kliniskt relevanta doser.

Preklinisk utveckling ATOR-1017
Start av cellinjeutveckling.

Aptevo Therapeutics
Samarbetsavtal med Aptevo för ALG.APV-527.

20
17

Immunonkologi
Strategiskt fokus på immunonkologi.

20
08

Klinisk utveckling ADC-1013
Den första fas I-studien med ADC-1013 inleds.

Licensavtal tecknas med Janssen Biotech Inc.
Exklusivt licensavtal med Janssen Biotech, Inc. för vidareutveckling
och kommersialisering av ADC-1013.

20
15

Nasdaq Stockholm (ATORX)
Börsnotering på Stockholmsbörsen.

20
16

ATOR-1015 klinisk utveckling
Läkemedelsverket godkänner start av fas I-studie.

ATOR-1144
Ny bispecifik läkemedelskandidat inleder preklinisk fas.

20
18

FIND®

Alligator Bioscience startas

20
01

RUBYTM

Nytt bispecifikt format lanserat.

20
19

2001 2019

