
 1 (18)

Conpharm Aktiebolag (publ)
Org.nr 556229-2820

Årsredovisning för räkenskapsåret 2005-01-01 – 2005-12-31

Styrelsen och verkställande direktören för Conpharm Aktiebolag (publ) avger härmed följande
årsredovisning.

Förvaltningsberättelse

Verksamheten

Sommaren 2001 togs beslutet att ändra inriktning på Conpharms verksamhet från att vara ett
utvecklingsbolag av läkemedel till att förvalta de värden som finns i bolaget. Ett avtal träffades
då med Meda AB, som innebär att Meda skall slutföra utvecklingen av Reumacon för be-
handling av reumatoid artrit och sedan ombesörja att produkten registreras och marknadsföres
i större delen av världen. När detta sker kommer Conpharm, utan några ytterligare invester-
ingar, att få intäkter av försäljningen i form av royalty.

Innan registreringsansökan för Reumacon lämnas in till myndigheten skall kompletterande kli-
niska studier (s.k. fas-3 studier) genomföras. Dessa studier kan starta först när ytterligare data
genererats som bekräftar substansens säkerhet. För att kunna genomföra dessa prekliniska
studier har Meda arbetat med att hitta en ny beredning, som innebär att Reumacon kan ges till
försöksdjur i tillräckligt hög dos. Det har visat sig svårt att
lösa detta doseringsproblem och Meda arbetar därför nu, tillsammans med extern expertis,
med en alternativ strategi med samma mål, för att bevisa Reumacons säkerhet.
Den studie som förväntades vara klar i början på 2006, och som avsåg att undersöka
försöksdjurens förmåga att ta upp substansen, är försenad. Resultat förväntas dock före som-
maren 2006. Styrelsens bedömning är, att en prognos för tidpunkten när en registreringsansö-
kan för Reumacon kan vara klar inte är meningsfull förrän det är klarlagt att säkerhetsstudierna
går att genomföra.

Sedan avtalet med Meda ingicks, har verksamheten fokuserats på att minska Conpharms
kostnader och optimera intäkterna av bolagets andra produkt: Wartec/Podofilox. Detta för att
kunna balansera kostnader och intäkter i avvaktan på att Reumacon, som har en betydligt
större marknadspotential än Wartec, lanseras.

Wartec (lösning och kräm), ett medel mot ano-genitala vårtor, är utlicensierat för
världen (utom USA) till Stiefel, ett amerikanskt bolag som räknas som det ledande
privata företaget inom dermatologi. Wartec är lanserat på de flesta marknader i

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 2

västra Europa och på många andra marknader utanför Europa. Stiefels närvaro i östra
Europa är däremot inte optimal varför arbete pågår för att förbättra denna situation.

I USA har Paddock rättigheten till en beredning, lösning, som lanserades i februari 2002 under
namnet Podofilox. Conpharms intäkter generas av försäljning av råvara till
Stiefel och Paddock samt av royalty på försäljningen av dessa produkter.

Försäljningen av råvara har ökat under året men Conpharms royaltyintäkter har påverkats
negativt av framförallt den prispress som uppstod i USA när ytterligare en
generisk, konkurrerande produkt lanserades. Försäljningen av Podofilox (volym) minskade
något under 2005.

Under året har en engångsintäkt erhållits för överlåtandet av marknadsrättigheten för Reuma-
con i Israel till Meda AB.

Resultat och ställning

Intäkterna under 2005 uppgick till 2,3 (2,4) mkr. Resultatet efter avskrivningar och finansiella
poster blev 744 (207) tkr.

 2001 2002 2003 2004 2005
Nettoomsättning, mkr 10,5 5,5 2,6 2,4 2,3
Resultat efter finansiella poster, mkr -10,1 -0,1 -2,3 0,2 0,7
Balansomslutning, mkr 8,2 6,3 3,9 4,0 4,6
Likvida medel inkl. outnyttjad
checkräkningskredit, mkr 2,5 2,9 3,0 2,6 3,5
Soliditet (%) 70,6 90,5 88,3 91,5 94,9
Medelantal anställda 5 1 1 1 1

Ägarförhållanden och aktiehandel

Antalet aktieägare var vid årsskiftet ca 1500, av vilka de tio största var Wermia AB, Torbjörn
Ek Förvaltnings AB, Stiftelsen Industrifonden, Stena Sessan Rederi AB, SEB private Bank,
SEB Läkemedelsfond, Munksjö AB, Göteborg Dataleasing AB, Jan Bengtsson och Karl
Magnus Adolfsson. Dessa tio ägare representerade 64% av kapitalet och 61% av rösterna.
Både A- och B-aktierna är noterade på Aktietorget sedan
november 1997.

Den 1/1 2006 har antalet aktier i en handelspost höjts från 200 till 2000 aktier av båda aktie-
slagen.

Framtida skattesituation

Conpharm har, med beaktande av årets vinst, skattemässiga sammanlagda underskott om
79,7 mkr. Enligt IAS 12 (Inkomstskatter) skall, under vissa förutsättningar, redovisning ske av
uppskjuten skattefordran hänförlig till dessa underskottsavdrag. Med hänsyn till den nuvarande
situationen har styrelsen beslutat att för närvarande inte redovisa

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 3

någon skattefordran.

Styrelsens arbete

Conpharms styrelse bestod under verksamhetsårets av fyra ledamöter. Verkställande direktö-
ren ingår i styrelsen. Conpharms styrelse har en arbetsordning för styrelsen som följer aktiebo-
lagslagen med avseende på arbetsfördelning och rapportering. Utöver det konstituerande
sammanträdet har styrelsen under året hållit fyra sammanträden.

Svensk kod för bolagsstyrning är inte tillämplig för bolagets del.

Nomineringskommitté

Vid ordinarie bolagsstämma den 21 april 2005 utsågs Torbjörn Ek, Jörgen Lönngren och
Lennart Perlhagen till nomineringskommitté.

Förslag till vinstdisposition

Till årsstämmans förfogande står följande vinstmedel:

 Balanserad vinst 207 112 kr
 Årets vinst 743 825 kr
 950 937 kr

Styrelsen och verkställande direktören föreslår att vinstmedlen disponeras så att:

 i ny räkning överförs 950 937 kr
 950 937 kr

Beträffande det redovisade resultatet för räkenskapsåret och ställningen per 2005-12-31 hän-
visas till efterföljande resultat- och balansräkningar, kassaflödesanalys, förändringar i eget ka-
pital jämte noter till dessa. Alla belopp redovisas, om inte annat anges, i tusentals kronor (tkr).

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 4

Resultaträkning
 Not 2005 2004

Nettoomsättning 1 758 1 172
Licens- och royaltyintäkter 1 146 1 161
Övriga rörelseintäkter 441 33

 2 345 2 366
Rörelsens kostnader:
Råvaror och förnödenheter -204 -796
Övriga externa kostnader 3 -667 -606
Personalkostnader 2 - 770 - 771
Avskrivningar och nedskrivningar av materiella
och immateriella anläggningstillgångar

4,5

0

-0

 -1 641 -2 173

Rörelseresultat 704 193

Finansiella intäkter och kostnader
Ränteintäkter 42 30
Räntekostnader - 2 - 16

 40 14

Resultat före skatt 744 207

Skatt på årets resultat 6 0 0

Årets resultat __744 207

Genomsnittligt antal aktier 11 284 970 11 284 970
Resultat per aktie, kronor 0,07 0,02

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 5

Balansräkning

 Not 2005-12-31 2004-12-31
Tillgångar

Anläggningstillgångar 4,5 - -

Omsättningstillgångar

Varulager
Råvaror och förnödenheter 600 600

 600 600

Kortfristiga fordringar
Kundfordringar 9 162 148
Övriga fordringar 31 63
Förutbetalda kostnader och upplupna intäkter 268 574

 461 785
Kortfristiga placeringar
Kortfristiga placeringar 7,9 1 500 -

 1 500 -

Kassa och bank 9 2 043 2 577

Summa omsättningstillgångar 4 604 3 962

Summa tillgångar 4 604 3 962

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 6

Balansräkning, forts

 Not 2005-12-31 2004-12-31
Eget kapital och skulder
Eget kapital 8

Bundet eget kapital
Aktiekapital 1 129 1 129
Reservfond 2 289 2 289

 3 418 3 418
Fritt eget kapital
Balanserat resultat 207 0
Årets resultat 744 207

 951 207

Summa eget kapital 4 369 3 625

Kortfristiga skulder
Leverantörsskulder 9 24 122
Övriga skulder 34 38
Upplupna kostnader och förutbetalda intäkter 177 177
Summa kortfristiga skulder 235

337

Summa eget kapital och skulder 4 604 3 962

Ställda säkerheter Inga Inga

Ansvarsförbindelser Inga Inga

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 7

Kassaflödesanalys
 2005 2004

Den löpande verksamheten
Resultat efter finansiella poster 744 207
Kassaflöde från den löpande verksamheten före 744 207
förändringar av rörelsekapital

Kassaflöde från förändringar i rörelsekapital
Minskning av varulager 0 459
Förändring av fordringar 325 -20
Minskning av skulder -103 -115
Kassaflöde från den löpande verksamheten 966 531

Investeringsverksamheten
Kassaflöde från investeringsverksamheten 0 0

Finansieringsverksamheten
Minskning av beviljad checkräkningskredit 0 -1 000
Kassaflöde från finansieringsverksamheten 0 -1 000

Årets kassaflöde 966 -469
Likvida medel vid årets början 2 577 3 046

Likvida medel vid årets slut 3 543 2 577
(inklusive kortfristiga placeringar)

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 8

Eget kapital

Förändringar i eget kapital år 2005 (tkr)

Aktie-
kapital

Reserv-

fond

Fritt eget
kapital

Summa

eget
kapital

Eget kapital 31 december 2003 1 129 4 604 -2 315 3 418
Behandling av föregående års ansam-
lade förlust

- -2 315 2 315 -

Årets resultat - - 207 207
Eget kapital 31 december 2004 1 129 2 289 207 3 625
Årets resultat - - 744 744
Eget kapital 31 december 2005 1 129 2 289 951 4 369

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 9

Redovisnings- och värderingsprinciper

Information om bolaget och årsredovisningen
Conpharm Aktiebolag, Org.nr 556229-2820, är ett svenskt publikt aktiebolag med säte i
Uppsala. Bolagets adress är Uppsala Science Park, 751 83 Uppsala.

Conpharms årsredovisning för verksamhetsåret 2005 är undertecknad av styrelsen och verk-
ställande direktören den 15 mars 2006. De i årsredovisningen ingående resultat- och balans-
räkningarna för bolaget skall fastställas på den ordinarie bolagsstämman i Conpharm Aktiebo-
lag som hålls den 27 april 2006.

Allmänt
Årsredovisningen har upprättats enligt årsredovisningslagen och Redovisningsrådets rekom-
mendation RR 32 (Redovisning för juridiska personer). Samma redovisningsprinciper som i
årsredovisningen för år 2004 har tillämpats, med tillägg för nedan.

Redovisningen baseras på anskaffningsvärden såvida inte annat anges nedan.

Övergång till IFRS

Från och med 2005 skall samtliga noterade bolag inom den Europeiska Unionen
upprätta sin koncernredovisning enligt International Financial Reporting Standards (IFRS),
vilka även innefattar gällande International Accounting Standards (IAS). Då Conpharm AB
inte är någon koncern, gäller denna EU-förordning inte för Conpharm AB, varför IFRS inte
tillämpas av Conpharm AB. Från och med den 1 januari 2005 följer Conpharm AB i stället
den rekommendation som gäller för juridiska personer, RR 32 (Redovisning för juridiska per-
soner). Övergången till RR 32 har inte inneburit några väsentliga effekter för Conpharm AB.

Intäkter
Intäkter redovisas i den omfattning det är sannolikt att de ekonomiska fördelarna kommer
att tillgodogöras bolaget och intäkterna kan beräknas på ett tillförlitligt sätt.

Nettoomsättningen omfattar försäljning av läkemedel/råvara.

Licens- och royaltyintäkter baseras på avtal med läkemedelsföretag till vilka
Wartec/Podofilox utlicensierats.

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 10

Skatter
Redovisade inkomstskatter i resultaträkningen innefattar skatt som skall betalas eller erhållas
avseende aktuellt år, justeringar avseende tidigare års aktuella skatt samt förändringar i upp-
skjuten skatt.

Fordringar
Fordringar upptas till det lägsta av nominellt värde och det belopp varmed de beräknas inflyta.

Varulager
Varulagret värderas enligt lägsta värdets princip och först in - först ut (FIFO) metoden. Det
innebär att varulagret tas upp till det lägsta av anskaffningsvärdet enligt FIFO-metoden och
verkligt värde.

Fordringar och skulder i utländsk valuta
Fordringar och skulder i utländsk valuta har omräknats till balansdagens kurs. Kursvinster och
kursförluster på rörelsens fordringar och skulder tillförs rörelseresultatet. Vinster och förluster
på finansiella fordringar och skulder redovisas som finansiella poster.

Anläggningstillgångar
Anläggningstillgångar värderas till anskaffningsvärde med avdrag för ackumulerade avskriv-
ningar.

Noter

Not 1 Nettoomsättningens fördelning / Segmentinformation

Nettoomsättningen fördelar sig på geografiska marknader enligt följande:

 2005 2004
Europa 307 346
Nordamerika 451 826
Summa 758 1 172

Licens- och royaltyintäkter fördelar sig på geografiska marknader enligt följande:

 2005 2004

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 11

Europa 719 594
Nordamerika 427 567
Summa 1 146 1 161

Segmentinformation

Bolagets verksamhet bedrivs i Europa och Nordamerika. Verksamheten utgörs av en rörelse-
gren, d v s försäljning av läkemedel / råvara och erhållande av royalty, därav segmentinforma-
tion / geografiskt område.

Geografiska områden
Följande sammanställningar visar intäkter och resultat samt tillgångar och skulder
för geografiska områden för åren 2005 och 2004. Inga investeringar har gjorts 2005 och 2004.

År 2005 2005
 Europa Nordamerika Summa
 Tkr Tkr Tkr
Intäkter
Försäljning till externa kunder 307 451 758
Licens- och royaltyintäkter 719 427 1 146

Summa intäkter 1 026 878 1 904

Resultat
Resultat per geografiskt område 1 446 695 2 141
Ofördelade kostnader -1 437
Rörelseresultat 704
Ränteintäkter 42
Räntekostnader -2
Årets nettoresultat 744

Övriga upplysningar

Tillgångar 792 213 1 005
Ofördelade tillgångar 3 599

Summa tillgångar 4 604

Skulder - - -
Ofördelade skulder 235

Summa skulder 235

År 2004 2004
 Europa Nordamerika Summa
 Tkr Tkr Tkr

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 12

Intäkter
Försäljning till externa kunder 346 826 1 172
Licens- och royaltyintäkter 594 567 1 161

Summa intäkter 940 1 393 2 333

Resultat
Resultat per geografiskt område 450 1120 1 570
Ofördelade kostnader -1 377
Rörelseresultat 193
Ränteintäkter 30
Räntekostnader -16
Årets nettoresultat 207

Övriga upplysningar

Tillgångar 733 523 1 256
Ofördelade tillgångar 2 706

Summa tillgångar 3 962

Skulder - - -
Ofördelade skulder 337

Summa skulder 337

Not 2 Medelantalet anställda

 2005 2004
 Antal

Anställda
Varav

män
Antal

anställda
Varav

män
Bolaget totalt 1 1 1 1

Löner, sociala kostnader och avgångsvederlag
 2005 2004
Löner och andra ersättningar
 Styrelse och VD 700 725
 Övriga anställda 0 0
Summa 700 725

Sociala kostnader 195 199
varav pensionskostnader
 Styrelse och VD 0 0
 Övriga anställda 0 0

Till verkställande direktören har under året utgått lön och ersättningar med 600

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 13

(600) tkr. Några pensionskostnader eller pensionsförpliktelser för VD och styrelse finns ej.
Några pensionsåtaganden mot tidigare anställda föreligger ej.

Vid ordinarie bolagsstämma 2005 beslutades att till styrelsen skall arvode utgå med
105 tkr varav 60 tkr (60 tkr) enligt styrelsens beslut tillfaller ordföranden.

Lönen till VD fastställs genom styrelsebeslut. Ingen del av lönen är rörlig.

Könsfördelning i styrelse och företagsledning 2005 2004
Styrelsen
Män 4 4

Kvinnor 0 0

Företagsledningen
Män 1 1

Kvinnor 0 0

Not 3 Ersättning till revisor

Till bolagets revisor och revisionsföretag har ersättning utgått med:

 2005 2004
Ersättning för revision och annan granskning enligt ak-
tiebolagslagen

54

46

Ersättning avseende övriga tjänster 0 10
Totalt 54 56

Not 4 Immateriella anläggningstillgångar

Utvecklingskostnader 2005 2004

Ingående anskaffningsvärde 21 338 21 338
Utgående ackumulerade anskaffningsvärden 21 338 21 338

Ingående avskrivningar -19 991 -19 991
Årets avskrivningar - -
Utgående ackumulerade avskrivningar -19 991 -19 991

Ingående nedskrivningar -1 347 -1 347
Årets nedskrivningar - -
Utgående ackumulerade nedskrivningar -1 347 -1 347

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 14

Utgående planenligt restvärde 0 0

Till och med 1987 aktiverade utvecklingskostnader har i och med räkenskapsåret 2001 av-
skrivits i sin helhet. Övriga utvecklingskostnader har fortlöpande belastat resultatet. Under
2001 anskaffades dokumentation från Analytecon SA till en kostnad av 1.796 tkr. Denna
dokumentation kommer att ligga till grund för del av den kommande registreringsfilen för Reu-
macon. Avskrivning har skett med 10% per år – dock att tillgången 2003 nedskrivits till noll.

Bolaget har inga forsknings- och utvecklingskostnader för 2005 och 2004.

Marknadsrättigheter och patent 2005 2004

Ingående anskaffningsvärde 1 675 1 675
Utgående ackumulerade anskaffningsvärden 1 675 1 675

Ingående avskrivningar -1 089 -1 089
Årets avskrivningar - -
Utgående ackumulerade avskrivningar - 1 089 -1 089

Ingående nedskrivningar -586 -586
Årets nedskrivningar - -
Utgående ackumulerade nedskrivningar -586 - 586

Utgående planenligt restvärde 0 0

Avskrivning enligt plan har skett med 10% per år – dock att tillgången 2003 nedskrivits till
noll.

Not 5 Materiella anläggningstillgångar

Inventarier 2005 2004
Ingående anskaffningsvärde 66 78
Utrangerade/sålda inventarier under året - -12
Utgående ackumulerade anskaffningsvärden 66 66

Ingående avskrivningar - 66 - 78
Återföring avskrivning på utrangerade/sålda
Inventarier

-

12

Årets avskrivningar - -
Utgående ackumulerade avskrivningar - 66 - 66

Utgående planenligt restvärde 0 0

Avskrivningar enligt plan görs med 20% per år.

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 15

Bolaget har inte ingått några leasingåtaganden.

Not 6 Skatt på årets resultat

 2005 2004
Aktuell skattekostnad på årets resultat 0 0
Redovisad skattekostnad 0 0

Skillnaden mellan bolagets skattekostnad och skattekostnad baserad på gällande skattesats
består av följande komponenter:
 2005 2004
Redovisat resultat före skatt 744 207

Skatt enligt gällande skattesats 208 58
Skattereduktion på grund av utnyttjat skattemässigt
underskott

-208

-58

Redovisad skattekostnad 0 0

Den gällande skattesatsen i bolaget är 28 % (28 %).

Conpharm har, med beaktande av årets vinst, skattemässiga sammanlagda underskott om
79,7 mkr. Enligt IAS 12 (Inkomstskatter) skall, under vissa förutsättningar, redovisning ske av
uppskjuten skattefordran hänförlig till dessa underskottsavdrag. Med hänsyn till den nuvarande
situationen har styrelsen beslutat att för närvarande inte redovisa
någon skattefordran.

Not 7 Kortfristiga placeringar

 Bokfört värde Marknads-
värde

Aktieindexobligationer 1 500 1 500

Not 8 Aktiekapital och utdelning

Aktierna fördelas enligt följande:

 5 074 598 A-aktier
 6 210 372 B-aktier
 11 284 970

Aktiekapitalet uppgår till 1 128 497 kronor.

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 16

Ingen utdelning föreslås.

Not 8 Finansiella instrument

Finansiella tillgångar
De finansiella tillgångar som finns och nyttjas i bolaget är kortfristiga placeringar,
likvida medel och kundfordringar. Bolaget tillämpar inte IAS 39 (Finansiella
instrument: Redovisning och värdering) utan kommer att tillämpa rekommendationen från och
med den 1 januari 2006.

Kortfristiga placeringar
Bolagets kortfristiga placeringar utgörs av aktieindexobligationer där kapitalbehållningen är
säkrad. Per 2005-12-31 uppgick kortfristiga placeringar till 1 500 tkr. Bokfört
värde överensstämmer med verkligt värde.

Likvida medel
De likvida medlen är placerade på bankkonton till sedvanliga räntevillkor.
Per 2005-12-31 uppgick likvida medel till 2 043 tkr. Bokfört värde överensstämmer med
verkligt värde.

Kundfordringar
Bolagets kundfordringar består av fordringar i SEK och USD. Betalningsvillkoren
för kundfordringarna är 10-45 dagar. Per 2005-12-31 uppgick kundfordringarna till
162 tkr för bolaget. Bokfört värde överensstämmer med verkligt värde.

Finansiella skulder
De finansiella skulder som finns och nyttjas i bolaget är leverantörsskulder. Beloppet som an-
ges nedan under Leverantörsskulder motsvarar det bokförda värdet i bolaget. Det
bokförda värdet överensstämmer med det verkliga värdet på skulden.

Leverantörsskulder
Bolagets leverantörsskulder består av skulder i SEK. Betalningsvillkoren för leverantörsskul-
derna är 30 dagar. Per 2005-12-31 uppgick leverantörsskulderna till 24 tkr.

Riskbedömning

Marknadsrisk
Conpharms nuvarande intäkter (royalty och råvaruförsäljning) är beroende av hur försäljningen
av produkterna Podofilox och Wartec utvecklas. Försäljningen av Wartec har varit stabil un-
der en lång tidsperiod varför risken för en negativ utveckling betraktas som låg. Podofilox (ca

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 17

50% av intäkterna) i USA är mer utsatt för konkurrens och risken för en avplanande eller ne-
gativ utveckling större.

Risk beträffande Reumacon projektet
Conpharms framtida intäkter skall genereras av royalty från försäljningen av Reumacon. En
förutsättning för att detta skall inträffa är att de planerade studier som skall bevisa produktens
effektivitet och säkerhet kan genomföras. Risken med detta projekt, liksom för all läkemedels-
utveckling i tidig fas, är hög.

Uppsala den 15 mars 2006

Tomas Matsson Sten Dahlgren

Claes Handin Jörgen Lönngren
Verkställande direktör

Vår revisionsberättelse har lämnats den 15 mars 2006.

Ernst & Young AB

Therese Lindh
Auktoriserad revisor

Conpharm Aktiebolag (publ)
Org nr 556229-2820

 (18) 18

CONPHARMS STYRELSE 2005/2006

TOMAS MATSSON f.1940

Styrelseordförande. Advokat.
Styrelseordförande Olle Olsson Bolagen AB, SDR Gruppen AB m fl.

STEN DAHLGREN f.1937

Styrelsemedlem. Civilekonom.
Tidigare Vice President Marketing Europe and Middle East inom SAS
och marknadsföring inom läkemedelsindustrin.
Styrelseledamot Lindö Park AB.

JÖRGEN LÖNNGREN f.1946

Styrelsemedlem. Docent organisk kemi vid Stockholms Universitet.
Chef Affärsområde Life Science, Industrifonden. Tidigare Vice President
R&D Pharmacia Biotech AB, VD Professional Genetics Laboratory AB.

CLAES HANDIN f.1942

Styrelsemedlem. VD Conpharm.
Tidigare VD Smith Kline Beecham Nordic/Baltic och ordförande Läkemedelsindustriförening-
en.
Styrelseordförande Stockholm Health Economics AB.

