

2014-01-01 till 2014-06-30

DELÅRSRAPPORT

NeuroVive Pharmaceutical AB (publ) | 556595-6538 | www.neurovive.se |

NeuroVives forskning prisbelönades vid internationell forskningskonferens

Andra kvartalet (2014-04-01 – 2014-06-30)

Nettoomsättningen uppgick till 0 (5 335) KSEK och övriga rörelseintäkter till 1 128 (704) KSEK.

Resultatet före skatt uppgick till -13 690 (-1 467) KSEK.

Resultatet per aktie* uppgick till -0,69 (-0,15) SEK.

Resultat per aktie efter utspädning** uppgick till -0,69 (-0,15) SEK.

Första halvåret (2014-01-01 – 2014-06-30)

Nettoomsättningen uppgick till 0 (5 335) KSEK och övriga rörelseintäkter till 1 171 (863) KSEK.

Resultatet före skatt uppgick till -23 567 (-6 206) KSEK.

Resultatet per aktie* uppgick till -0,93 (-0,39) SEK.

Resultat per aktie efter utspädning** uppgick till -0,93 (-0,39) SEK.

** Periodens resultat dividerat med genomsnittligt antal aktier före utspädning vid periodens utgång.*

***Periodens resultat dividerat med genomsnittligt antal aktier efter utspädning vid periodens utgång.*

Väsentliga händelser under andra kvartalet 2014

- NeuroVive tecknar nytt avtal med Hospices Civils de Lyon. Genom ett utökat samarbete med Hospices Civils de Lyon (HCL) och Professor Ovize har NeuroVive breddat affärsområdet hjärt-kärl och skapat förutsättningar att behålla positionen som det ledande läkemedelsbolaget inom mitokondriell medicin. Det nya samarbetsavtalet som går under benämningen OPeRa (Organ Protection & Replacement Institute) omfattar såväl prekliniskt forsknings- och utvecklingsprogram som kliniskt fas II program som erbjuder medicinska teknologier och tillgång till patientgrupper för utvärdering av NeuroVives läkemedelskandidater.
- Forskning om NeuroVives energireglare prisbelönades vid den internationella forskningskonferensen Mitochondrial Medicine 2014 som ägde rum i Pittsburgh, USA den 4-7 juni. Ett konferensbidrag med vetenskapliga data som ligger till grund för utvecklingen av företagets energireglare (NVP015) blev utvalt som muntlig presentation och vann andra pris.

Kommentar från VD Mikael Brönnegård

Prekliniska genombrott

Första halvåret har präglats av nyheter framför allt kring bolagets prekliniska utvecklingsprojekt. Läkemedelskandidaterna för cellulär energireglering presenterades på en vetenskaplig konferens i USA där projektet även prisbelönades. Forskare knutna till NeuroVive har genom många års forskning identifierat molekylära strukturer som gör det möjligt att kringgå specifika defekter i den mitokondriella energiproduktionen. Marknaden för denna klass av läkemedel bedöms vara stor mot bakgrund av att det finns en potential att behandla många sjukdomar med så kallat sällsynt läkemedelsstatus (orphan drug).

I maj undertecknade NeuroVive och Universitetssjukhuset i Lyon (HCL/DRCI) ett forsknings- och utvecklingsavtal under benämningen OPeRa, baserat på såväl prekliniska som kliniska forskningsprojekt. Det utökade samarbetet med HCL i Lyon ger NeuroVive möjlighet att på ett kostnadseffektivt sätt testa nya läkemedelskandidater. Fokus för samarbetet kommer att ligga inom hjärta-kärlområdet.

Planerna att genomföra en större internationell studie med NeuroSTAT® för behandling av akuta traumatiska hjärnskador fortsätter. I detta arbete har NeuroVive under de senaste månaderna inlett samarbete med institutioner för neurovetenskap i Kina samt med försvarets forskningsinstitut i USA (WRAIR). Målsättningen med dessa prekliniska samarbeten är att ytterligare öka förståelsen för vilka effekter cyklosporin A har vid akuta hjärnskador samt studera hur dessa akuta hjärnskador i sig påverkar mitokondriernas funktion.

Även NeuroVives hepatit B projekt har uppnått viktiga milstolpar. Resultat från prekliniska studier med bolagets läkemedelskandidat NVP018 presenterades på en internationell konferens i London i april och ådrog sig ett mycket stort intresse. Affärsstrategin för NVP018 är att utlicensiera produkten till ett läkemedelsbolag verksamt inom hepatitområdet.

När det gäller NeuroVives kliniska utvecklingsprogram fortgår dessa enligt plan. Under nästa år kommer resultatet från CIRCUS studien med CicloMulsion att presenteras. Inom ramen för det marknadsförberedande arbetet planeras under hösten ett möte med FDA i USA. I slutet av maj månad skickades det kliniska prövningsprotokollet för Asienstudien med CicloMulsion® och reperfusionsskador in till SFDA i Kina. Därmed har den globala marknadsstrategin för CicloMulsion® vid reperfusionsskador vid hjärtinfarkt tagit ytterligare ett steg mot sitt genomförande.

Bolagets verksamhet i Kina och Asien utvecklas likaledes väl. Utöver nya akademiska samarbeten i Kina fortsätter utvärderingen av en börsintroduktion av NeuroVives dotterbolag i Taiwan. Målsättningen är att hitta strategiska investerare för prioriterade marknader i Asien. Parallellt med detta arbete förs en dialog med potentiella samarbetspartners i Asien för de kliniska utvecklingsprogrammen.

Till sist vill jag framföra ett tack till samtliga aktieägare i NeuroVive för en aktiv dialog och engagemang i bolagets olika affärer och utvecklingsprojekt. Det är mycket stimulerande att vara betrodd av över 4 600 aktieägare och samtidigt ett stort ansvar att på ett kostnadseffektivt sätt bedriva ett inte oansenligt antal mycket lovande forsknings- och utvecklingsprojekt.

Mikael Brönnegård

VD, NeuroVive Pharmaceutical AB (publ)

NeuroVive

Verksamhet

NeuroVive bedriver forskning och utveckling av mitokondrieskyddande läkemedel samt läkemedel för effektivare mitokondriefunktion. Teknikplattformen för läkemedelsutvecklingen utgörs primärt av cyklosporin-A samt molekyler med annan kemisk struktur, som fungerar mitokondrieskyddande genom att hämma enzymer av typen cyklofiliner. Samlingsnamnet för denna typ av läkemedelskandidater är cyklofilinhämmare. I projektportföljen finns även läkemedelskandidater för cellulär energireglering. Cyklosporin-A, som är den aktiva substansen i CicloMulsion® och NeuroSTAT®, har funnits på marknaden som aktiv läkemedelssubstans i närmare 30 år. Det innebär att det redan finns omfattande säkerhetsdata avseende den aktiva substansen.

Den kliniska prövningen med företagets mest utvecklade läkemedelskandidat, CicloMulsion® fortgår planenligt och behandling av den sista patienten i den europeiska fas III-studien slutfördes i februari. Såväl det regulatoriska som det marknadsförberedande arbetet har intensifierats med målsättningen att vid positivt resultat kunna lansera CicloMulsion® så snart de regulatoriska myndigheterna givit sitt godkännande.

Även den kliniska fas II-studien i Danmark med NeuroSTAT® vid traumatiska hjärnskador fortlöper. Parallellt med den pågående fas II-studien planeras en internationell fas III-studie med NeuroSTAT®. Ambitionen är att söka en medfinansier till denna studie.

I de potenta molekylerna som NeuroVive förvärvat av Biotica utgör derivat av den naturligt förekommande cyklofilinhämmaren Sanglifehrin den aktiva substansen. Den nya teknikplattformen har flera goda egenskaper som kommer att bli viktiga för NeuroVives framtida utveckling. Tack vare att ett omfattande prekliniskt arbete redan har genomförts krävs endast ett begränsat fortsatt utvecklingsarbete innan den primära kandidaten kan tas in i klinisk fas. Bolaget utvärderar även möjligheterna till utlicensiering av i första hand läkemedelskandidaten NVP018 avseende hepatit B och C.

Inom kärnverksamheten förväntas de nya cyklofilinhämmarna vara både mer potenta (bättre klinisk effekt) och mer direktverkande (mindre risk för biverkningar) än NeuroVives nuvarande läkemedelskandidater. Förutsättningar finns för ett starkare patentskydd (till omkring år 2031-2035). På sikt förväntas därför dessa cyklofilinhämmarna komplettera eller helt ersätta CicloMulsion®/NeuroSTAT®, och bidra till att NeuroVive stärker sin ledande roll inom mitokondriell medicin.

Projektöversikt

Affärsmodell

NeuroVive utvärderar olika typer av innovativa samarbetsformer med större läkemedelsbolag och/eller CRO-partners (Contract Research Organization) med syfte att etablera en riskreducerad och kostnadseffektiv affärsmodell. NeuroVive kan på så vis utnyttja upparbetade kommersiella kanaler hos vald partner för att bygga upp framtida affärsområden som till exempel marknadsföring och försäljning av framtida läkemedel. Affärsmodellen baserad på strategiska allianser med industriella partners möjliggör även olika former av direktinvesteringar i NeuroVive som ett led i finansiering av såväl fas-III studier som framtida rena marknadsförings- och försäljningsaktiviteter. NeuroVive avser även att utlicensiera läkemedel till större läkemedelsföretag för registrering, marknadsföring och försäljning. Bolagets intäkter kan utgöras av fasta ersättningar vid utlicensiering och vid milstolpar på vägen mot lansering samt av löpande royaltyintäkter, baserade på försäljning av utlicensierade läkemedel.

NeuroVive arbetar systematiskt med att genom förvärv av teknologier och projekt inom forskningsområdet nervcells- och mitokondriellt skydd samt partnerskap för teknologi- och produktutveckling bygga kritisk massa inom bolagets nuvarande forskningsområden. På sikt främjar förvärvs- och partnerskapsstrategin NeuroVives möjligheter att snabbt kunna ta nya läkemedelskandidater inom traumatisk hjärnskada och andra av bolaget prioriterade indikationer till marknaden. På så sätt reduceras risken för långa utvecklingscykler vid utveckling av nya läkemedel.

Intäkter och resultat

Intäkter

Koncernens omsättning under första halvåret blev 0 (5 335) KSEK. Koncernens övriga rörelseintäkter för första halvåret 1 171 (863) KSEK avser till största delen erhållna EU-bidrag från Vinnova.

Resultat

Koncernens rörelseresultat för andra kvartalet uppgick till -14 095 (-1 526) KSEK och för första halvåret uppgick rörelseresultatet till -23 955 (-6 389) KSEK. De ökade rörelsekostnaderna gör att rörelseförlusten är högre än föregående år. Andra kvartalets resultat före skatt uppgick till -13 690 (-1 467) KSEK och för första halvåret -23 567 (-6 206) KSEK.

Det negativa rörelseresultatet har påverkats av ökade externa kostnader vilka under andra kvartalet uppgick till -15 223 (-7 020) KSEK. Externa kostnader under första halvåret uppgick till -25 126 (-12 587). Under första halvåret har kostnader avseende utvecklingsprojekt påverkat resultatet med -4 830 (-1 248) KSEK. Dessa kostnader avser utvecklingsprojekt som ännu inte nått fas I. Bolaget har också haft konsultkostnader som varit högre än jämfört med motsvarande period förra året samt kostnader för legal rådgivning i samband med det skiljedomsförfarande som pågår med CicloMulsion AG. Personalkostnaderna har ökat, -4 718 (-2 668) KSEK vilket beror på ett ökat antal anställda jämfört med motsvarande period förra året i och med att utvecklingsarbetet intensifierats. De finansiella kostnaderna uppgår till -138 (-31) KSEK och avser huvudsakligen kostnader för en bryggfinansiering om 4 000 KSEK vilken återbetalades i februari 2014 samt orealiserade valutakursförluster.

Finansiell ställning

Soliditeten var 93 (88) procent den 30 juni och det egna kapitalet 127 571 (74 643) KSEK jämfört med årets början. Likvida medel uppgick till 74 512 (22 971) KSEK per 30 juni 2014 vilket innebär en ökning med 35 714 KSEK jämfört med årets början. Totala tillgångar uppgick den 30 juni 2014 till 136 586 (64 335) KSEK.

Kassaflöde och investeringar

Första halvårets kassaflöde från den löpande verksamheten uppgick till - 30 140 (-8 305) KSEK. Andra kvartalets kassaflöde från den löpande verksamheten uppgick till - 12 787 (-3 310) KSEK. Koncernens kassaflöde för första halvåret blev 34 457 (-14 206) KSEK, där kassaflödet påverkats positivt av emissionerna om 76 599 (33 595) KSEK. Kassaflödeseffekten av investeringar i immateriella tillgångar uppgick till 12 039 (5 901) KSEK under första halvåret 2014.

Transaktioner med närstående

Transaktioner mellan företaget och dess dotterföretag, vilka är närstående till företaget, har eliminerats vid konsolideringen och upplysningar om dessa transaktioner lämnas därför inte. Upplysningar om transaktioner mellan koncernen och övriga närstående presenteras nedan.

Utöver ersättning till ledande befattningshavare inklusive ersättning för konsulttjänster och bryggfinansiering, har det inte förekommit inköp eller försäljning mellan koncernen och närstående. Nedan presenteras transaktioner med närstående som påverkat periodens resultat.

Transaktioner med närstående (KSEK)	2014-01-01	2013-01-01
	2014-06-30	2013-06-12
Stanbridge bvba (ägs av Gregory Batcheller, arbetande styrelseordförande)	916	704
Jan Nilsson Konsult (ägs av Jan Nilsson, COO, fd styrelseledamot)	-	46
Ankor Consultants bvba (ägs av Arne Ferstad, styrelseledamot)	210	250
Baulos Capital (ägs av Fredrik Olsson, aktieägare)	48	-
Summa transaktioner närstående	1 174	1 000

Segmentinformation

Den finansiella information som rapporteras till den verkställande högste beslutfattaren, som underlag för fördelning av resurser och bedömning av koncernens resultat, delas inte upp på olika rörelsesegment. Koncernen utgör därför ett enda rörelsesegment.

Personal

Medelantalet anställda i koncernen uppgick för perioden till 8 (6), av vilka 4 (3) är kvinnor.

Moderföretaget

Huvuddelen av koncernens verksamhet sker i moderbolaget. Därför lämnas ingen ytterligare specifik information avseende moderbolaget.

Risker och osäkerhetsfaktorer

Ett forskningsbolag som NeuroVive Pharmaceutical AB (publ) kännetecknas av en hög operationell och finansiell risk, då projekt som bolaget driver befinner sig i olika faser av utveckling där ett antal parametrar påverkar sannolikheten för kommersiell framgång. Sammanfattningsvis är verksamheten förenad med risker relaterade till bland annat läkemedelsutveckling, konkurrens, teknologiutveckling, patent, myndighetskrav, kapitalbehov, valutor och räntor. Under fjärde kvartalet 2013 och i januari 2014 säkrades genom emissioner kapitalbehovet för bolagets närmaste förestående utvecklingsaktiviteter. Under innevarande period har inga väsentliga förändringar avseende risk- eller osäkerhetsfaktorer inträffat.

När det gäller skiljedomsförandet med CicloMulsion AG pågår dessa förhandlingar. CicloMulsion AG påkallade i mars 2013 ett skiljedomsförande genom vilket de önskar fastställa avtalets innebörd avseende CicloMulsion AG:s rätt att erhålla royalt. Om skiljedomens utfaller till CicloMulsion AG:s fördel

kan NeuroVive vara förpliktat att erlägga framtida royaltybetalningar. Därmed kan NeuroVive bli tvunget att betala royalty i 15 år efter det att produkterna lanserats. Om skiljedomen utfaller till NeuroVives fördel kan det vara möjligt för Bolaget att säga upp avtalet och därmed undvika royaltybetalningar. CicloMulsion AG har också gjort anspråk på att erhålla 10% i royalty på de 5 MRMB som redan utbetalts från Sihuan Pharma till NVP Asia samt ställt ytterligare krav på ersättning. NeuroVive anser inte att det finns någon legal grund för dessa anspråk. Det finns en risk att CicloMulsion AG väljer att låta skiljeförfarandet omfatta ytterligare avtalsområden. Hittills har domstolen inte avgivit något bindande interimistiskt eller slutligt besked och ej heller givit någon indikation om utfallet. Efter ett icke bindande preliminärt besked från domstolen angående tolkningen av enskilda frågor i licensavtalet, enligt gällande avtalsrätt, kommer domstolen nu att utvärdera ytterligare nyckelfrågor i målet, bland annat licensiering och överföringen av "know how" till NeuroVive och frågor kring antitrustlagstiftning.

För mer detaljerad redovisning av risker och osäkerhetsfaktorer hänvisas till förvaltningsberättelsen i årsredovisningen för 2013 samt det prospekt som Bolaget publicerade den 8 januari 2014 inför den företrädesemission som skett i januari 2014.

Incitamentsprogram/teckningsoptioner

Vid årsstämman den 10 juni 2011 beslutades om ett aktierelaterat incitamentsprogram, vilket tecknades fullt ut, för ledande befattningshavare och/eller övriga anställda i form av en emission av 164 000 teckningsoptioner. För mer information hänvisas till not 29 i årsredovisningen för 2013. Rätten att nyttja optionsprogrammet förföll den 10 juni 2014 och hade då inte nyttjats av någon av optionsinnehavarna varför programmet har avregistrerats per den 17 juni 2014.

Granskning av revisor

Delårsrapporten har ej varit föremål för granskning av bolagets revisor.

Kommande finansiella rapporter

Delårsrapport januari-september	2014-11-19
Bokslutskommuniké	2015-02-18

Delårsrapporterna samt årsredovisningen finns tillgänglig på www.neurovive.se.

Principer för delårsrapportens upprättande

NeuroVive upprättar sin koncernredovisning i enlighet med International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) samt tolkningsuttalanden från IFRS Interpretations Committee, såsom de har antagits av EU för tillämpning inom EU. Delårsrapporten är upprättad i enlighet med IAS 34 *Delårsrapportering*.

Moderföretaget tillämpar Årsredovisningslagen och "Rådet för finansiell rapportering" RFR 2 *Redovisning för juridiska personer*. Tillämpning av RFR 2 innebär att moderföretaget så långt som möjligt tillämpar alla av EU godkända IFRS inom ramen för Årsredovisningslagen och Tryggandelagen samt beaktat sambandet mellan redovisning och beskattning.

Koncernen och moderföretaget har tillämpat samma redovisningsprinciper som beskrivs i årsredovisningen för 2013 på sidorna 55-61.

Nya och ändrade standarder och tolkningsuttalanden tillämpliga från och med 1 januari 2014 har ej haft någon effekt på koncernens eller moderföretagets resultat eller finansiella ställning.

Koncernens rapport över totalresultat i sammandrag

(KSEK)	Not	2014-04-01 2014-06-30	2013-04-01 2013-06-30	2014-01-01 2014-06-30	2013-01-01 2013-06-30
Nettoomsättning		-	5 335	-	5 335
Övriga rörelseintäkter		1 128	159	1 171	863
		1 128	5 494	1 171	6 198
<i>Rörelsens kostnader</i>					
Övriga externa kostnader		-12 354	-5 690	-20 071	-9 805
Personalkostnader		-2 592	-1 335	-4 718	-2 668
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar		-40	-36	-80	-74
Övriga rörelsekostnader		-238	41	-258	-40
		-15 223	-7 020	-25 126	-12 587
Rörelseresultat		-14 095	-1 526	-23 955	-6 389
<i>Finansiella poster</i>					
Finansiella intäkter		458	77	526	214
Finansiella kostnader		-53	-18	-138	-31
		406	59	389	183
Resultat före skatt		-13 690	-1 467	-23 567	-6 206
Inkomstskatt	2	0	-55	0	-55
Periodens resultat		-13 690	-1 522	-23 567	-6 261
Övrigt totalresultat					
<i>Poster som senare kan omföras till resultaträkningen</i>					
Omräkningsdifferenser vid omräkning av utländska dotterföretag		-97	-83	-105	43
Summa totalresultat för perioden		-13 786	-1 605	-23 671	-6 218
Periodens resultat hänförligt till:					
Moderföretagets aktieägare		-13 225	-2 868	-22 790	-7 394
Innehav utan bestämmande inflytande		-465	1 346	-777	1 133
		-13 690	-1 522	-23 567	-6 261
Summa totalresultat för året hänförligt till:					
Moderföretagets aktieägare		-13 292	-2 926	-22 863	-7 364
Innehav utan bestämmande inflytande		-494	1 321	-808	1 146
		-13 786	-1 605	-23 671	-6 218
Resultat per aktie före och efter utspädning (kr) baserat på genomsnittligt antal aktier		-0,69	-0,15	-0,93	-0,39

Koncernens rapport över finansiell ställning i sammandrag

(KSEK)	Not	2014-06-30	2013-06-30	2013-12-31
TILLGÅNGAR				
Anläggningstillgångar				
<i>Immateriella tillgångar</i>				
	1			
Aktiverade utgifter för produktutveckling		50 736	34 327	39 182
Patent		9 689	5 236	7 770
Programvara		127	207	167
		60 552	39 770	47 119
<i>Materiella anläggningstillgångar</i>				
Inventarier		328	526	457
		328	526	457
Summa anläggningstillgångar		60 880	40 296	47 576
Omsättningstillgångar				
Övriga fordringar		716	836	1 096
Förutbetalda kostnader och upplupna intäkter		477	232	513
Likvida medel		74 512	22 971	39 992
		75 706	24 039	41 601
SUMMA TILLGÅNGAR		136 586	64 335	89 177

(KSEK)	Not	2014-06-30	2013-06-30	2013-12-31
--------	-----	------------	------------	------------

EGET KAPITAL OCH SKULDER

Eget kapital hänförligt till moderföretagets aktieägare

Aktiekapital		1 389	958	1 083
Övrigt tillskjutet kapital		207 812	98 049	131 519
Reserver		46	29	118
Balanserat resultat		-80 054	-42 299	-57 264
Summa eget kapital hänförligt till moderföretagets aktieägare		129 193	56 737	75 456

Innehav utan bestämmande inflytande

		-1 622	88	-813
Summa eget kapital		127 571	56 825	74 643

Kortfristiga skulder

Leverantörsskulder		4 352	2 977	4 759
Övriga skulder		1 711	1 533	5 614
Upplupna kostnader och förutbetalda intäkter		2 952	3 000	4 161
		9 015	7 510	14 534

Summa skulder

		9 015	7 510	14 534
SUMMA EGET KAPITAL OCH SKULDER		136 586	64 335	89 177

Koncernens rapport över förändringar i eget kapital i sammandrag

Totalt antal aktier vid periodens utgång uppgick till 27 788 093 (21 649 046).

(KSEK)	Eget kapital hänförligt till moderföretagets aktieägare						
	Aktie- kapital	Övrigt till- skjutet kapital	Reserver*	Balanserat resultat	Summa eget kapital hänförligt till moderföretagets aktieägare	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående balans per 1 januari 2014	1 083	131 519	118	-57 264	75 456	-813	74 643
Total resultat							
Periodens resultat	-	-	-	-22 790	-22 790	-777	-23 567
Övrigt totalresultat							
Omräkningsdifferenser	-	-	-73	-	-73	-32	-105
Summa övrigt totalresultat, netto efter skatt	-	-	-73	-	-73	-32	-105
Summa totalresultat för perioden	-	-	-73	-22 790	-22 862	-809	-23 671
Transaktioner med aktieägare							
Företrädesemission	306	76 293	-	-	76 599	-	76 599
Summa transaktioner med aktieägare	306	76 293	-	-	76 599	-	76 599
Utgående balans per 30 juni 2014	1 389	207 812	46	-80 054	129 193	-1 622	127 571
Ingående balans per 1 januari 2013	958	98 049	27	-34 933	64 101	-1 058	63 043
Totalresultat							
Periodens resultat	-	-	-	-7 394	-7 394	1133	-6 261
Övrigt totalresultat							
Omräkningsdifferenser	-	-	2	28	30	13	43
Summa övrigt totalresultat, netto efter skatt	-	-	2	28	30	13	43
Summa totalresultat för perioden	-	-	2	-7 366	-7 364	1 146	-6 218
Transaktioner med aktieägare							
Nyemission	-	-	-	-	-	-	-
Summa transaktioner med aktieägare	-	-	-	-	-	-	-
Utgående balans per 30 juni 2013	958	98 049	29	-42 299	56 737	88	56 825
Ingående balans per 1 juli 2013	958	98 049	29	-42 299	56 737	88	56 825
Totalresultat							
Periodens resultat	-	-	-	-14 937	-14 937	-928	-15 865
Övrigt totalresultat							
Omräkningsdifferenser	-	-	89	-28	61	27	88
Summa övrigt totalresultat, netto efter skatt	-	-	89	-28	61	27	88
Summa totalresultat för perioden	-	-	89	-14 965	-14 876	-901	-15 777
Transaktioner med aktieägare							
Nyemission	125	33 470	-	-	33 595	-	33 595
Summa transaktioner med aktieägare	125	33 470	-	-	33 595	-	33 595
Utgående balans per 31 december	1 083	131 519	118	-57 264	75 456	-813	74 643

*Avser omräkningsreserv, dvs omräkningsdifferens vid omräkning av utländska dotterföretag.

**I Eget kapital ingår medel från de i januari genomförda emissionerna om 85 806 KSEK reducerat med omkostnader för emissionerna 9 207 KSEK.

Koncernens rapport över kassaflöden i sammandrag

(KSEK)	2014-04-01 2014-06-30	2013-04-01 2013-06-30	2014-01-01 2014-06-30	2013-01-01 2013-06-30
Kassaflöde från den löpande verksamheten				
Rörelseresultat	-14 095	-1 526	-23 955	-6 389
Justeringar för poster som inte ingår i kassaflödet:				
Avskrivningar	40	36	80	74
Orealiserade interna kursdifferenser	-	-53	-	45
Erhållen ränta	383	90	433	238
Erlagd ränta	-53	-18	-138	-31
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	-13 725	-1 471	-23 580	-6 063
<i>Förändring i rörelsekapital</i>				
Ökning/minskning av övriga kortfristiga fordringar	1 034	-516	508	-133
Ökning/minskning av övriga kortfristiga skulder	-96	-1 323	-7 068	-2 109
Förändring i rörelsekapital	938	-1 839	-6 559	-2 242
Kassaflöde från den löpande verksamheten	-12 787	-3 310	-30 140	-8 305
Investeringsverksamhet				
Förvärv av materiella anläggningstillgångar	37	-	37	-
Förvärv av immateriella tillgångar	-9 906	-1 438	-12 039	-5 901
Kassaflöde från investeringsverksamheten	-9 869	-1 438	-12 002	-5 901
Finansieringsverksamhet				
Nyemission	-	-	76 599	-
Kassaflöde från finansieringsverksamheten	-	-	76 599	-
Förändring av likvida medel	-22 656	-4 748	34 457	-14 206
Likvida medel vid periodens början	97 097	27 719	39 992	37 177
Kursdifferens	71	-	63	-
Likvida medel vid periodens slut	74 512	22 971	74 512	22 971

Moderföretagets resultaträkning i sammandrag

(KSEK)	Not	2014-04-01 2014-06-30	2013-04-01 2013-06-30	2014-01-01 2014-06-30	2013-01-01 2013-06-30
Nettoomsättning		372	-	372	-
Övriga rörelseintäkter		1 128	159	1 171	863
		1 500	159	1 543	863
<i>Rörelsens kostnader</i>					
Övriga externa kostnader		-11 206	-4 942	-17 953	-8 384
Personalkostnader		-2 592	-1 335	-4 718	-2 668
Avskrivningar på materiella och immateriella anläggningstillgångar		-40	-36	-80	-74
Övriga rörelsekostnader		-239	41	-259	-40
		-14 077	-6 272	-23 010	-11 166
Rörelseresultat		-12 577	-6 113	-21 467	-10 303
<i>Resultat från finansiella poster</i>					
Ränteintäkter och liknande resultatposter		495	111	598	273
Räntekostnader och liknande resultatposter		-57	-4	-108	-6
		438	107	490	267
Resultat efter finansiella poster		-12 139	-6 006	-20 977	-10 036
Skatt på årets resultat	2	-	-	-	-
Periodens resultat		-12 139	-6 006	-20 977	-10 036

Moderföretagets rapport över totalresultat i sammandrag

(KSEK)	Not	2014-04-01 2014-06-30	2013-04-01 2013-06-30	2014-01-01 2014-06-30	2013-01-01 2013-06-30
Periodens resultat		-12 139	-6 006	-20 977	-10 036
Övrigt totalresultat		-	-	-	-
Summa totalresultat		-12 139	-6 006	-20 977	-10 036

Moderföretagets balansräkning i sammandrag

(KSEK)	Not	2014-06-30	2013-06-30	2013-12-31
TILLGÅNGAR				
Anläggningstillgångar				
<i>Immateriella anläggningstillgångar</i>				
	1			
Aktiverade utgifter för produktutveckling		50 736	34 327	39 182
Patent		9 689	5 236	7 770
Programvara		127	207	167
		60 552	39 770	47 119
<i>Materiella anläggningstillgångar</i>				
Inventarier		328	526	457
		328	526	457
<i>Finansiella tillgångar</i>				
Andelar i koncernföretag	3	6	6	6
		6	6	6
Summa anläggningstillgångar		60 886	40 302	47 582
Omsättningstillgångar				
<i>Kortfristiga fordringar</i>				
Fordringar hos koncernföretag		5 201	3 658	4 625
Övriga fordringar		714	833	1 093
Förutbetalda kostnader och upplupna intäkter		294	230	514
		6 209	4 721	6 231
Kassa och bank		73 580	17 767	36 769
Summa omsättningstillgångar		79 789	22 488	43 000
SUMMA TILLGÅNGAR		140 675	62 790	90 582
(KSEK)	Not	2014-06-30	2013-06-30	2013-12-31
EGET KAPITAL OCH SKULDER				
Eget kapital*				
<u>Bundet eget kapital</u>				
Aktiekapital		1 389	958	1 083
Reservfond		1 856	1 856	1 856
		3 245	2 814	2 939
<u>Fritt eget kapital</u>				
Överkursfond		76 293	-	33 470
Balanserat resultat		74 423	63 761	63 761
Periodens resultat		-20 977	-10 036	-22 810
		129 739	53 725	74 421
Summa eget kapital		132 984	56 539	77 360
<i>Kortfristiga skulder</i>				
Leverantörsskulder		4 352	2 977	4 704
Skulder till koncernföretag		6	6	6
Övriga skulder		381	268	4 351
Upplupna kostnader och förutbetalda intäkter		2 952	3 000	4 161
		7 691	6 251	13 222
SUMMA EGET KAPITAL OCH SKULDER		140 675	62 790	90 582

*I Eget kapital ingår medel från de i januari genomförda emissionerna om 85 806 KSEK reducerat med omkostnader för emissionerna 9 207 KSEK .

Not 1 – Immateriella tillgångar

(KSEK)	Aktiverade utgifter för produktutveckling	Patent*	Programvara	Totalt
ACKUMULERADE ANSKAFFNINGSVÄRDEN				
Ingående balans per 1 januari 2014	39 182	11 086	400	50 668
Periodens aktiverade utgifter/förvärv	11 554	2 452		14 006
Utgående balans per 30 juni 2014	50 736	13 538	400	64 674
ACKUMULERADE AVSKRIVNINGAR				
Ingående balans per 1 januari 2014	-	-3 316	-233	-3 549
Periodens avskrivningar	-	-533	-40	-573
Utgående balans per 30 juni 2014	-	-3 849	-273	-4 122
Redovisat värde per 30 juni 2014	50 736	9 689	127	60 552
(KSEK)	Aktiverade utgifter för produktutveckling	Patent*	Programvara	Totalt
ACKUMULERADE ANSKAFFNINGSVÄRDEN				
Ingående balans per 1 januari 2013	30 042	4 724	400	35 166
Periodens aktiverade utgifter/förvärv	9 140	6 362		15 502
Utgående balans per 31 december 2013	39 182	11 086	400	50 668
ACKUMULERADE AVSKRIVNINGAR				
Ingående balans per 1 januari 2013	-	-2 308	-153	-2 461
Periodens avskrivningar	-	-1 008	-80	-1 088
Utgående balans per 31 december 2013	-	-3 316	-233	-3 549
Redovisat värde per 31 december 2013	39 182	7 770	167	47 119

*Avskrivningar på patent redovisas som en del av anskaffningsvärdet för Aktiverade utgifter för produktutveckling eftersom patenten används i utvecklingsarbetet.

Av totalt aktiverade utgifter för produktutveckling avser 55% NeuroSTAT, 43% CicloMulsion, 1% NVP014.

Not 2 – Skatter

Koncernens samlade underskottsavdrag uppgår per den 30 juni 2014 till 104 989 KSEK (55 505).

Moderföretagets samlade underskottsavdrag uppgår per den 30 juni 2014 till 99 504 KSEK (55 903). Då företaget genererar förluster kan företagsledningen inte bedöma när de skattemässiga underskottsavdragen kan komma att utnyttjas.

Not 3 – Aktier och andelar i koncernföretag

Aktierna avser innehavet av 70% i det Hongkong-registrerade dotterbolaget NeuroVive Pharmaceutical Asia Ltd som bildades i december 2011.

Delårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Lund den 20 augusti 2014

Greg Batcheller
Styrelsens ordförande

Arne Ferstad
Styrelseledamot

Boel Flodgren
Styrelseledamot

Marcus Keep
Styrelseledamot

Helena Levander
Styrelseledamot

Anna Malm Bernsten
Styrelseledamot

Helmuth von Moltke
Styrelseledamot

Mikael Brönnegård
Verkställande direktör

Frågor avseende denna rapport hänvisas till VD Mikael Brönnegård, telefon: 046-275 62 20.

NeuroVive Pharmaceutical AB (publ)
Medicon Village, SE-223 81 Lund
Tel: 046-275 62 20 (växel), Fax: 046-888 83 48
www.neurovive.se