

 2015-01-01 till 2015-12-31
 -12-31

BOKSLUTSKOMMUNIKÈ

NeuroVive Pharmaceutical AB (publ) I 556595-6538 I www.neurovive.se I ir@neurovive.se

2

Bokslutskommuniké 2015

Fjärde kvartalet (2015-10-01 – 2015-12-31)
Nettoomsättningen uppgick till 0 (0) KSEK och övriga rörelseintäkter till 23 (8) KSEK.
Resultat före skatt uppgick till -7 366 (-17 346) KSEK.
Resultat per aktie* uppgick till -0,22 (-0,59) SEK.
Resultat per aktie efter utspädning** uppgick till -0,22 (-0,59) SEK.

Hela året (2015-01-01 – 2015-12-31)
Nettoomsättningen uppgick till 2 502 (7 152) KSEK och övriga rörelseintäkter till 522 (1 181) KSEK.
Resultat före skatt uppgick till -90 801 (-44 673) KSEK.
Resultat per aktie* uppgick till -3,01 (-1,53) SEK.
Resultat per aktie efter utspädning** uppgick till -3,01 (-1,53) 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 fjärde kvartalet 2015

 Arbutus Biopharma, tidigare OnCore Biopharma, beslutat att avsluta utvecklingen av OCB-030 (NVP018).

 Den oberoende kommitté som utvärderar säkerheten i den pågående prövarinitierade fas II-studien för
akuta njurskador CiPRICS (Ciclosporin to Protect Renal function In Cardiac Surgery) rekommenderar att
studien fortsätter enligt plan. Utvärderingen har genomförts efter de första 50 behandlade patienterna i
studien.

 NeuroVives forskare presenterade data från en studie som rör mitokondriell energireglering på den sjätte
internationella forskningskonferensen World Congress on Targeting Mitochondria i Berlin.

Väsentliga händelser efter årets slut

 NeuroVive ingår ett forskningssamarbete med University of Pennsylvania för att stärka NeuroVives
forsknings- och utvecklingsprogram inom traumatisk hjärnskada (TBI).

 NeuroVive förvärvade ca 5% av aktierna i det brittiska bolaget Isomerase Therapeutics (Isomerase) med
målsättning att stärka samarbetet och accelerera NeuroVives forsknings- och utvecklingsprogram.

 Magnus Hansson tillträder en ny befattning som Chief Medical Officer.

3

Kommentar från VD Jan Nilsson

När jag ser tillbaka på verksamheten under fjärde kvartalet 2015 så ser framtidsutsikterna mycket positiva ut när vi nu
går in i 2016. Även om förra året innebar en del utmaningar för oss på NeuroVive, så har det gjort oss starkare och
mer fokuserade än tidigare. Resultatet av CIRCUS-studien gjorde att vi fick ta ett par steg tillbaka och begrunda vad
som fungerat väl för NeuroVive och samtidigt göra de förändringar som krävdes. Den uppkomna situationen
påverkade relationen och samarbetet med våra partners vilket komplicerade situationen ytterligare. Eftersom
NeuroVive är en liten och flexibel organisation kunde vi reagera snabbt och planera för framtiden trots motgångarna.

Jag är övertygad om att NeuroVives fokus på forsknings- och utvecklingsprogrammen alltid varit en av våra
viktigaste styrkor. När vi påbörjade den kliniska utvecklingen i CIRCUS-studien var vi medvetna om att det var en
fantastisk möjlighet att delta i en fas III-studie i tidigt utvecklingsskede för cyklosporin, men också att det var ett
högriskprojekt. Vi hoppades på att resultatet skulle utfalla positivt men detta var tyvärr inte fallet och ingen blev mer
besviken än NeuroVives ledning. Resultatet av CIRCUS-studien gjorde dels att vi riktade om vårt fokus mot de
program som kommit längst i utvecklingsprocessen, det vill säga programmen för AKI (akut njurskada) och TBI
(traumatisk hjärnskada), och dels att se till att driva utvecklingen av dessa så effektivt som möjligt. För att säkerställa
detta uppdrog jag åt NeuroVives forskare att samarbeta tätt med huvudansvariga läkare och de forskarteam som
arbetade med de kliniska programmen. Vi är mycket nöjda med resultatet eftersom det har lett till flera viktiga
framsteg. För det första har nu över 90 patienter inkluderats i AKI/CiPRICS-studien, och den externa
säkerhetskommittén har godkänt att studien fortsätter efter säkerhetsutvärderingen av de första 50 patienterna. För
det andra har vi samarbetat nära med huvudansvarig läkare i TBI/CHIC-studien för att anpassa studieprotokollet så
att vi också kan inkludera lite äldre patienter i studien. Ändringarna i studieprotokollet har nu godkänts och fler
patienter inkluderas allteftersom. Studien har nu inkluderat totalt 14 patienter. Arbetet fortlöper väl och förväntas
avslutas under andra halvan av 2016.

Min andra prioritet som VD var att försäkra mig om att vi använde rätt resurser på rätt projekt. Vi är ett litet team här
på NeuroVive och jag ville vara säker på att teamet kunde prioritera aktiviteterna och fördela sin tid på bästa sätt. För
att uppnå denna målsättning startade vi två viktiga projekt som ser till att vi har rätt fokus framöver: en värdering av
våra tillgångar samt en prioritering av vår utvecklingsportfölj. Dessa projekt har varit värdefulla för att utvärdera vilka
områden vi ska fokusera på framöver för att säkerställa att vi optimerar aktieägarvärde. Jag är övertygad om att vi nu
har rätt fokus på rätt projekt.

Trots den fantastiska insats som NeuroVives forskare ständigt gör, fanns det även ett behov av att förstärka
forsknings- och utvecklingsarbetet. Jag är mycket nöjd med att ha rekryterat Magnus Hansson som Chief Medical
Officer. Magnus har stor erfarenhet av klinisk forskning och kommer att koncentrera sig helt på att utveckla
forskningsprojekten. Jag är säker på att rekryteringen av Magnus kommer att ytterligare accelerera vårt arbete under
2016.

Samarbetet med Isomerase Therapeutics blev allt viktigare under perioden fram till årsskiftet eftersom de är
involverade i samtliga våra prekliniska projekt. Under sista kvartalet 2015 fokuserade Isomerase liksom tidigare på
utvecklingsprojekten NVP019, NVP014 och NVP015. Vi har fortsatt arbetet med att utveckla NVP019,
kemiplattformarna för stroke-projektet (NVP014) samt utvecklingen av programmet för komplex I-dysfunktion
(NVP015). Jag är speciellt nöjd med hur programmet för komplex I-dysfunktion utvecklas, vilket gör att vi nu kan ta
nästa steg i läkemedelsutvecklingsprocessen.

Samtidigt meddelade Arbutus Biopharma sitt beslut att avbryta utvecklingen av OCB-030 för att fokusera på
läkemedel med direkta verkningsmekanismer för hepatit B. OCB-030 är fortfarande utlicensierat till Arbutus och jag
kan därmed tyvärr inte kommentera de framtida utvecklingsplanerna för OCB-030 i nuläget. Jag gör allt jag kan för
att hitta en optimal lösning med Arbutus framöver.

NeuroVive avslutade 2015 med ett tydligt fokus på forsknings- och utvecklingsprogrammet och med att definiera de
nästkommande stegen i utvecklingsarbetet under 2016. Jag är övertygad om att ett framgångsrikt forskningsarbete
bygger på medarbetarnas insikter, kunskap och kompetens. Fokus har därför legat på att säkerställa att vi har rätt
organisation för vår framtida utveckling, rätt kunskaper inom våra fokusområden och de mest kompetenta
medarbetarna för att säkerställa NeuroVives utveckling under 2016 och framåt.

Jan Nilsson
CEO, NeuroVive Pharmaceutical AB (publ)

4

Verksamhet

NeuroVives forsknings- och utvecklingsprogram låg fortsatt i fokus under fjärde kvartalet 2015. Under andra halvan
av året riktade vi om resurserna mot utveckling av de pågående kliniska programmen, samt preklinisk forskning och
läkemedelsutveckling. Det är glädjande att vi har kunnat meddela flera viktiga nyheter under kvartalet.

Dessa innefattar utvecklingen av de pågående kliniska programmen: CiPRICS-studien som utvärderar cyklosporin för
njurskydd i samband med akuta njurskador för patienter som genomgår hjärtkirurgi (AKI-programmet), och CHIC-
studien som utvärderar NeuroSTAT® för traumatisk hjärnskada (TBI-programmet). NeuroVives forskarteam har
bedrivit ett nära samarbete med externa akademiska forskare inom de två ledande kliniska programmen som
fortsätter att utvecklas positivt. CiPRICS-studien i Lund fortsätter också att utvecklas väl och inkluderar nu över 90
patienter. Dessutom har den externa säkerhetskommittén godkänt att studien fortsätter efter säkerhetsutvärderingen
på de första 50 patienterna. Målsättningen är att inkludera 150 patienter. Vi är nöjda med utvecklingen och ser fram
emot att fortsätta studien enligt plan. Vi planerar att meddela resultaten av studien under andra hälften av 2016. Vi
har också arbetat i nära samarbete med huvudansvarig läkare i CHIC-studien för att anpassa studieprotokollet så att
även äldre patienter inkluderas i studien. Detta är en viktig förändring i studiekriterierna eftersom många äldre
patienter drabbas av TBI och potentiellt skulle kunna inkluderas i studien. Protokolljusteringarna har nu godkänts och
studien fortsätter att rekrytera patienter som nu inkluderar 14 patienter totalt. Målsättningen är att avsluta studien
under andra halvan av 2016 och att presentera resultaten vid årsskiftet. Planeringen inför nästa kliniska studie med
cyklosporin och NeuroSTAT® kommer att ske parallellt med de pågående studierna. Både CiPRICS- och CHIC-
studierna utgör fortsatt NeuroVives huvudfokus under 2016.

Parallellt med detta har vi också ökat vårt fokus på de prekliniska projekten och läkemedelsplattformarna. Alla
NeuroVives medarbetare, inklusive läkare, forskare och de kliniska och regulatoriska teamen, har fokuserat på att
fånga upp viktiga medicinska insikter samt utvärderat deras relevans för kliniska applikationer. Forskarexpertisen på
Isomerase Therapeutics utgör fortsatt ett viktigt komplement till NeuroVives forskning inom prekliniska och
läkemedelsutvecklingsprojekt. Under årets sista kvartal har Isomerase fortsatt att fokusera starkt på NVP019, NVP014
och NVP015. Arbetet fortsätter med att utveckla huvudsubstansen NVP019, de nya kemiplattformarna för stroke-
projektet (NVP014) samt projektet inom mitokondriell energireglering (NVP015). Inom NVP015-projektet utvärderas
för närvarande modellsubstanser som ska användas i patienter med medfödda defekter i mitokondriens funktion
(primär mitokondriell sjukdom) och sjukdomar där normala mitokondrier påverkas av akut energibrist som en central
komponent i sjukdomstillståndet (sekundär mitokondriell sjukdom). Resultaten var av stort intresse för internationella
forskare och presenterades vid World Mitochondrial Congress i november av en av NeuroVives forskare. Vi är mycket
nöjda med utvecklingen av komplex I-dysfunktion, eftersom detta gör att vi kan ta nästa steg i
läkemedelsutvecklingsprocessen med tillförsikt.

För att bibehålla vårt starka fokus på forsknings- och utvecklingsprogrammet har NeuroVive rekryterat Magnus
Hansson som Chief Medical Officer. Magnus kommer att leda NeuroVives kliniska forskningsprogram samt
utvecklingen av NeuroVives läkemedelskandidater och utvecklingsplattformar.

NeuroVive har också utvärderat strategin för forskningssamarbeten under fjärde kvartalet 2015. Förutom Isomerase
har vi identifierat flera nya möjliga samarbetspartners som kan bidra till våra forsknings- och utvecklingsprojekt.
Diskussionerna med forskarteamet på University of Pennsylvania har varit inriktade på att utarbeta ett formellt
samarbetsavtal. Samarbetet, som nyligen kommunicerades, stärker NeuroVives fokus på utvecklingen av
NeuroSTAT® för behandling av TBI, eftersom projektet har som målsättning att ta fram ytterligare prekliniska data
till stöd för regulatoriska ansökningar avseende TBI. Tillsammans med CHIC-studien kommer detta att ge oss datan
vi behöver för att utvärdera utvecklingen av NeuroStat inom TBI under 2016.

NeuroVives verksamhet i Asien fokuserar fortsatt på att etablera en forsknings- och utvecklingsplattform i Asien och
Stillahavsområdet på grundval av vår internationella strategi samt att även utvärdera indikationer utanför
mitokondriell medicin i Asien. Verksamheten i Asien fortsätter det nära samarbetet med NeuroVives huvudkontor
inom projekten.

5

Projektöversikt

Affärsmodell

6

Intäkter och resultat

Intäkter

Koncernens omsättning under det fjärde kvartalet uppgick till 0 (0) KSEK. Koncernens övriga rörelseintäkter för det
fjärde kvartalet blev 23 (8) KSEK. För helåret blev koncernens omsättning 2 502 (7 152) och de övriga
rörelseintäkterna uppgick till 522 (1 181). Omsättningen består av den initiala utbetalningen i samband med
tecknandet av NeuroVive Asias samarbetsavtal med Sanofi i maj 2015.

Resultat

Rörelseresultatet för fjärde kvartalet blev -7 368 (-17 453) KSEK och för helåret -91 466 (-45 254) KSEK. Fjärde
kvartalets resultat före skatt uppgick till -7 366 (-17 346) KSEK och för helåret till -90 801 (-44 673) KSEK.

Det negativa rörelseresultatet har främst påverkats av ökade externa kostnader vilka under fjärde kvartalet uppgick
till -3 841 (-13 738) KSEK. Externa kostnader för helåret uppgick till -48 514 (-41 962) KSEK. Under fjärde kvartalet har
externa kostnader avseende utvecklingsprojekt påverkat resultatet med -2 433 (-5 034) KSEK och för helåret har
kostnader avseende utvecklingsprojekt påverkat resultatet med -12 361 (-13 203). Dessa kostnader avser
utvecklingsprojekt som ännu inte nått fas I. Därutöver har kostnader för kommersialiseringsprocessen och
avvecklingskostnader i samband med CIRCUS-studien bidragit till ökade externa kostnader. Personalkostnaderna
har ökat jämfört med föregående år till -15 556 (-10 346) KSEK vilket beror på ett ökat antal anställda i och med att
utvecklingsarbetet intensifierats jämfört med föregående år och fler anställda i dotterbolaget i Taiwan samt en
engångskostnad avseende avgångsvederlag till avgående VD under kvartal tre. Övriga rörelsekostnader uppgår till -
29 220 (-838) varav -28 135 (0) avser tidigare aktiverade utgifter för CicloMulsion kopplat till CIRCUS-studien. Som
ett led i avvecklingen av denna studie gjordes en utrangering av aktiverade utgifter direkt relaterade till studien. Efter
förhandlingar under sista kvartalet angående avtal relaterade till CIRCUS-studíen belastas årets resultat med totalt
38 516 (0) KSEK av engångskaraktär.

Finansiell ställning
Soliditeten var 88 (82) procent den 31 december 2015 och det egna kapitalet 154 779 (107 841) KSEK jämfört med
årets början. Likvida medel uppgick till 96 662 (49 698) KSEK per 31 december 2015 vilket innebär en ökning med 46
964 KSEK jämfört med årets början. Totala tillgångar uppgick den 31 december 2015 till 174 927 (131 268) KSEK.
Styrelsen och ledningen fortsätter processen med det påbörjade arbetet att säkerställa bolagets finansiering på lång
sikt i enlighet med vad som kommunicerades i delårsrapporten för Q3 2015.

Kassaflöde och investeringar
Fjärde kvartalets kassaflöde från den löpande verksamheten uppgick till -16 783 (-1 307) KSEK. Kassaflöde från den
löpande verksamheten uppgick till -67 220 (-43 633) KSEK under året. Koncernens kassaflöde för året blev 47 741
(9 537) KSEK, där kassaflödet påverkats positivt av emissionerna om 119 575 (76 599) KSEK. Kassaflödeseffekten av
investeringar i immateriella tillgångar uppgår till -23 200 (-23 251) KSEK under 2015.

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 har det inte förekommit
inköp eller försäljning mellan koncernen och närstående. Nedan presenteras transaktioner med närstående som
påverkat periodens resultat.

Transaktioner med närstående 2015-01-01 2014-01-01

(KSEK) 2015-12-31 2014-12-31

Stanbridge bvba (ägs av Gregory Batcheller, arbetande styrelseordförande) 1 488 1 812

Ankor Consultants bvba (ägs av Arne Ferstad, styrelseledamot) 427 399

Baulos Capital (ägs av Fredrik Olsson, aktieägare) - 48

Summa transaktioner närstående 1 915 2 259

7

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

Finansiella instrument
NeuvoVive har inte några finansiella instrument vilka värderas till verkliga värden. Redovisade värden för finansiella
instrument motsvarar i allt väsentligt verkliga värden.

Personal
Medelantalet anställda i koncernen uppgick för perioden till 15 (8), av vilka 9 (4) 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.
Styrelsen arbetar kontinuerligt med att säkerställa verksamhetens behov av finansiering. Arbutus beslut att lägga
ned utvecklingen av OCB030 kan få finansiella konsekvenser men de specifika detaljerna är ännu ej fastställda.
Förutom nedläggningen av CIRCUS-studien med CicloMulsion® i september 2015 har inga väsentliga förändringar
avseende risk- eller osäkerhetsfaktorer inträffat under innevarande period.

Angående skiljedomsförfarandet med CicloMulsion AG pågår dessa förhandlingar. CicloMulsion AG påkallade i mars
2013 ett skiljedomsförfarande genom vilket de önskar fastställa avtalets innebörd avseende CicloMulsion AG:s rätt
att erhålla royalty under ett Licensavtal med bolaget från 2004. Om skiljedomen 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 krav på
ytterligare finansiell ersättning. I det fall domstolen dömer till CicloMulsion AG’s fördel skulle bolaget sannolikt få
bekosta en del av CicloMulsion AG’s rättegångskostnader. NeuroVive anser inte att det finns någon legal grund för
dessa anspråk. Domstolen har nu stängt målet och ett utslag förväntas inom de närmaste veckorna

För mer detaljerad redovisning av risker och osäkerhetsfaktorer hänvisas till förvaltningsberättelsen i
årsredovisningen för 2014 samt prospektet som publicerades den 18:e maj avseende nyemissionen i maj 2015.

Incitamentsprogram/teckningsoptioner
För närvarande finns inget incitamentsprogram.

Granskning av revisor
Delårsrapporten har ej varit föremål för granskning av bolagets revisor.

Kommande finansiella rapporter
Årsredovisningen publiceras Vecka 14 2016 (observera att tidpunkten skjutits fram en vecka)
Delårsrapport 1 2016-05-19
Delårsrapport 2 2016-08-18
Delårsrapport 3 2016-11-22
Bokslutskommuniké 2017-02-21

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

Årsstämma 2016
NeuroVives årsstämma kommer att hållas på Medicon Village, Scheelevägen 2, i Lund den 28 april 2016 kl 16.00.

http://www.neurovive.com/

8

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 2014
på sidorna 52-56.

Nya och ändrade standarder och tolkningsuttalanden tillämpliga från och med 1 januari 2015 har ej haft någon effekt
på koncernens eller moderföretagets resultat eller finansiella ställning.

9

Koncernens rapport över totalresultat i sammandrag

(KSEK) Not 2015-10-01 2014-10-01 2015-01-01 2014-01-01

 2015-12-31 2014-12-31 2015-12-31 2014-12-31

Nettoomsättning - - 2 502 7 152

Övriga rörelseintäkter 23 8 522 1 181

 23 8 3 024 8 333

Rörelsens kostnader

Övriga externa kostnader -3 841 -13 738 -48 514 -41 962

Personalkostnader -2 867 -3 284 -15 556 -10 346

Avskrivningar och nedskrivningar av
materiella och immateriella
anläggningstillgångar

 -635 -129 -1 200 -441

Övriga rörelsekostnader -48

-310 -29 220 -838

 -7 391 -17 461 -94 490 -53 587

Rörelseresultat -7 368

-17 453 -91 466 -45 254

Finansiella poster

Finansiella intäkter 36 461 1 100 1 124

Finansiella kostnader -34 -354 -435 -544

 2 107 665

580

Resultat före skatt -7 366

-17 346 -90 801

-44 673

Inkomstskatt 2 - - - -

Periodens resultat -7 366

-17 346 -90 801

-44 673

Övrigt totalresultat

Poster som senare kan omföras till
resultaträkningen

Omräkningsdifferenser vid omräkning av
utländska dotterföretag

 311 -205 -667 -269

Summa totalresultat för perioden -7 055

-17 551 -91 468

-44 942

Periodens resultat hänförligt till:

Moderföretagets aktieägare -6 817 -16 309 -90 119 -42 549

Innehav utan bestämmande inflytande -549 -1 037 -682 -2 124

 -7 366 -17 346 -90 801 -44 673

Summa totalresultat för året hänförligt till:

Moderföretagets aktieägare -6 405 -16 484 -90 207 -42 770

Innehav utan bestämmande inflytande -650 -1 066 -1 261 -2 173

 -7 055 -17 551 -91 468 -44 942

Resultat per aktie före och efter utspädning
(kr) baserat på genomsnittligt antal aktier

 -0,22 -0,59 -3,01 -1,53

10

Koncernens rapport över finansiell ställning i sammandrag

(KSEK) Not 2015-12-31 2014-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar 1

Aktiverade utgifter för produktutveckling 59 803 68 368

Patent 13 023 11 146

Övriga immateriella tillgångar 2 078 87

 74 904 79 601

Materiella anläggningstillgångar

Inventarier 316 344

 316 344

Finansiella anläggningstillgångar

Andra långfristiga fordringar 149 -

 149 -

Summa anläggningstillgångar 75 369 79 945

Omsättningstillgångar

Övriga fordringar 1 530 1 123

Förutbetalda kostnader och upplupna intäkter 528 502

Övriga kortfristiga placeringar 838 -

Likvida medel 96 662 49 698

 99 558 51 323

SUMMA TILLGÅNGAR 174 927 131 268

(KSEK) Not 2015-12-31 2014-12-31

EGET KAPITAL OCH SKULDER

Eget kapital hänförligt till moderföretagets aktieägare

Aktiekapital 1 537 1 389

Övrigt tillskjutet kapital 335 687 207 812

Reserver -190 -102

Balanserat resultat -195 906 -105 787

Summa eget kapital hänförligt till moderföretagets aktieägare 141 128 103 312

Innehav utan bestämmande inflytande 13 651 4 529

Summa eget kapital 154 779 107 841

Kortfristiga skulder

Leverantörsskulder 5 207
5 000

 14 216
5 000 Övriga skulder 601 1 801

Upplupna kostnader och förutbetalda intäkter 14 340 7 410

 20 148 23 427

Summa skulder 20 148 23 427

SUMMA EGET KAPITAL OCH SKULDER 174 927 131 268

11

Koncernens rapport över förändringar i eget kapital i sammandrag

Totalt antal aktier vid periodens utgång uppgick till 30 735 152 (27 788 093).

(KSEK) Eget kapital hänförligt till moderföretagets aktieägare

Aktie-

kapital

Övrigt

till-

skjutet

kapital

Reserver*
Balanserat

resultat

Summa eget

kapital

hänförligt till

moderföretage

ts aktieägare

Innehav utan

bestämmande

inflytande

Summa

eget

kapital

Ingående balans per 1 januari 2015 1 389 207 812 -102 -105 787 103 312 4 529 107 841

Total resultat

Periodens resultat - - - -90 119 -90 119 -682 -90 801

Övrigt totalresultat

 Omräkningsdifferenser - - -88 - -88 -579 -667

Summa övrigt totalresultat,
netto efter skatt

- - -88 - -88 -579 -667

Summa totalresultat för perioden - - -88 -90 119 -90 207 -1 261 -91 468

Transaktioner med aktieägare

Nyemission** 148 119 427 - - 119 575

-
-

119 575
 Emission via innehav utan bestäm- - 8 448

- - 8 448

10 383 18 831

mande inflytande

Summa transaktioner med aktieägare 148 127 875 - - 128 023 10 383 138 406

Utgående balans per 31 december
212020132013

1 537 335 687 -190 -195 906 141 128 13 651 154 779

Ingående balans per 1 januri 2014 1 083 131 519 118 -57 264 75 456 -813 74 643

Totalresultat

Periodens resultat - - - -42 549 -42 549 -2 124 -44 673

Övrigt totalresultat

 Omräkningsdifferenser - - -220 - -220 -49 -269

Summa övrigt totalresultat,
netto efter skatt

- - -220 - -220 -49 -269

Summa totalresultat för perioden - - -220 -42 549 -42 769 -2 173 -44 942

Transaktioner med aktieägare

Företrädesemission 306 76 293 - - 76 599 - 76 599

Förändring ägande vid nyemission - - - -5 974 -5 974 7 515 1 541

Summa transaktioner med aktieägare 306 76 293 - -5 974 70 625 7 515 78 140

Utgående balans per 31 december
2014

1 389 207 812 -102 -105 787 103 312 4 529 107 841

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

**I Eget kapital ingår medel från den i februari 2015 genomförda riktade nyemissionen om 65 000 KSEK reducerat med omkostnader 4 787 KSEK
samt den i maj 2015 genomförda riktade nyemissionen om 70 000 KSEK reducerat med omkostnader 10 639 KSEK .

12

Koncernens rapport över kassaflöden i sammandrag

(KSEK) 2015-10-01 2014-10-01 2015-01-01 2014-01-01

 2015-12-31 2014-12-31
-12-31

2015-12-31 2014-12-31
-12-31

Kassaflöde från den löpande verksamheten

Rörelseresultat -7 367 -17 453 -91 466 -45 254

Justeringar för poster som inte ingår i kassaflödet:

 Avskrivningar 635 129 1 200 441

 Orealiserade interna kursdifferenser -26 -278 153 -278

 Utrangering - 28 135 -

Erhållen ränta 35 188 1 100 758

Erlagd ränta -34 -29 -435 -219

Kassaflöde från den löpande verksamheten

före förändring i rörelsekapital -6 757 -17 443 -61 313 -44 552

Förändring i rörelsekapital

Ökning/minskning av övriga kortfristiga fordringar -1 642 7 544 -1 255 -16

Ökning/minskning av övriga kortfristiga skulder -8 384 8 593 -4 652 936

Förändring i rörelsekapital -10 026 16 137 -5 907 920

Kassaflöde från den löpande verksamheten -16 783

-1 307

-67 220

-43 633

Investeringsverksamhet

Förvärv av immateriella tillgångar -3 755 -7 868 -23 200 -23 251

Förvärv av materiella anläggningstillgångar - -149 -245 -178

Kassaflöde från investeringsverksamheten -3 755 -8 017 -23 445 -23 429

Finansieringsverksamhet

Emission via minoritet -132

- 18 831 -

Nyemission - - 119 575 76 599

Kassaflöde från finansieringsverksamheten -132

- 138 406 76 599

Förändring av likvida medel -20 670 -9 324 47 741 9 537

Likvida medel vid periodens början 116 966 58 944 49 698 39 992

Kursdifferens 366 78 -777 169

Likvida medel vid periodens slut 96 662 49 698 96 662 49 698

13

Moderföretagets resultaträkning i sammandrag

(KSEK) Not 2015-10-01 2014-10-01 2015-01-01 2014-01-01

 2015-12-31 2014-12-31 2015-12-31 2014-12-31

Nettoomsättning 327 - 327 7 546

Övriga rörelseintäkter 28 27 953 509 29 125

 355 27 953 836 36 671

Rörelsens kostnader

Övriga externa kostnader -2 871 -9 989 -45 774 -35 383

Personalkostnader -2 252 -3 519 -13 376 -10 346

Avskrivningar på materiella och immateriella
anläggningstillgångar

-606 -129 -1 106 -441

Övriga rörelsekostnader -47 -298 -29 221 -816

 -5 776 -13 935 -89 477 -46 986

Rörelseresultat -5 421 14 018 -88 641 -10 315

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 3 276 654 1 047

Räntekostnader och liknande resultatposter -36 -232 -152 -376

 -33 44 502 671

Resultat efter finansiella poster -5 454 14 062 -88 139 -9 644

Skatt på årets resultat 2 - - - -

Periodens resultat -5 454 14 062 -88 139 -9 644

Moderföretagets rapport över totalresultat i sammandrag

(KSEK) Not 2015-10-01 2014-10-01 2015-01-01 2014-01-01

 2015-12-31 2014-12-31 2015-12-31 2014-12-31

Periodens resultat -5 454 14 062 -88 139 -9 644

Övrigt totalresultat - - - -

Summa totalresultat -5 454 14 062 -88 139 -9 644

14

Moderföretagets balansräkning i sammandrag

(KSEK) Not 2015-12-31 2014-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 1

Aktiverade utgifter för produktutveckling 59 568 68 133

Patent 13 023 11 146

Övriga Immateriella tillgångar 2 023 87

 74 614 79 366

Materiella anläggningstillgångar

Inventarier 232 212

 232 212

Finansiella tillgångar

Andra långfristiga värdepappersinnehav 1 -

Andelar i koncernföretag 3 41 750 33 618

 41 751 33 618

Summa anläggningstillgångar 116 597 113 196

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 334 2 195

Övriga fordringar 1 323 1 067

Förutbetalda kostnader och upplupna
intäkter

 492 498

 2 149 3 760

Kassa och bank 75 936 48 842

Summa omsättningstillgångar 78 085 52 602

SUMMA TILLGÅNGAR 194 682 165 798

(KSEK) Not 2015-12-31 2014-12-31

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 1 537 1 389

Reservfond 1 856 1 856

 3 393 3 245

Fritt eget kapital

Överkursfond 195 720 76 293

Balanserat resultat 64 777 74 422

Periodens resultat -88 139 -9 644

 172 358 141 071

Summa eget kapital 175 751 144 316

Kortfristiga skulder

Leverantörsskulder 4 192 13 823

Skulder till koncernföretag - 6

Övriga skulder 398 243

Upplupna kostnader och förutbetalda intäkter 14 341 7 410

 18 931 21 482

SUMMA EGET KAPITAL OCH SKULDER 194 682 165 798

POSTER INOM LINJEN 2015-12-31 2014-12-31

Ställda säkerheter Inga

 Inga

Ansvarsförbindelser Inga Inga

15

Not 1 – Immateriella tillgångar

(KSEK)
Aktiverade utgifter

för produktutveckling Patent* Övriga Totalt

ACKUMULERADE ANSKAFFNINGSVÄRDEN

Ingående balans per 1 januari 2015 68 368 15 111 400 83 879

Periodens aktiverade utgifter/förvärv 19 570

5 502 79 25 151

Utrangering -28 135 - - -28 135

Omklassificering - -2 420 2 420 -

Utgående balans per 31 december 2015 59 803 18 193 2 899 80 995

ACKUMULERADE AVSKRIVNINGAR

Ingående balans per 1 januari 2015 - -3 965 -313 -4 278

Periodens avskrivningar - -1 205 -508 -1 713

Utgående balans per 31 december 2015 - -5 170 -821 -5 991

Redovisat värde per 31 december 2015 59 803 13 023 2 078 74 904

(KSEK)
Aktiverade utgifter

för produktutveckling Patent* Övriga Totalt

ACKUMULERADE ANSKAFFNINGSVÄRDEN

Ingående balans per 1 januari 2014 39 182 11 086 400 50 668

Periodens aktiverade utgifter/förvärv 29 186 4 025 - 33 211

Utgående balans per 31 december 2014 68 368 15 111 400 83 879

ACKUMULERADE AVSKRIVNINGAR

Ingående balans per 1 januari 2014 - -3 316 -233 -3 549

Periodens avskrivningar - -649 -80 -729

Utgående balans per 31 december 2014 - -3 965 -313 -4 278

Redovisat värde per 31 december 2014 68 368 11 146 87 79 601

*Avskrivningar på patent avseende läkemedelskandidater i fas I-III redovisas som en del av anskaffningsvärdet för Aktiverade utgifter för
produktutveckling eftersom patenten används i utvecklingsarbetet.

Av totalt aktiverade utgifter för produktutveckling avser 69% NeuroSTAT, 30% CicloMulsion, 1% NVP014.

Not 2 – Skatter
Koncernens samlade underskottsavdrag uppgår per den 31 december 2015 till 231 327 KSEK (116 679).
Moderföretagets samlade underskottsavdrag uppgår per den 31 december 2015 till 190 736 KSEK (87 763). 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 71,37% i dotterbolaget NeuroVive Pharmaceutical Asia, Inc. med säte i Taiwan.
NeuroVive Pharmaceutical Asia, Inc. har två helägda dotterbolag – dels NeuroVive Pharmaceutical Asia Ltd. med
säte i Hongkong och dels NeuroVive Pharmaceutical Taiwan, Inc. med säte i Taiwan. Sedan 1 april ingår också ett
helägt vilande dotterbolag i Frankrike, NeuroVive Pharmaceutical SARL.

16

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 19 februari 2016

Greg Batcheller Arne Ferstad
Styrelsens ordförande Styrelseledamot

Boel Flodgren Marcus Keep
Styrelseledamot Styrelseledamot

Helena Levander Anna Malm Bernsten
Styrelseledamot Styrelseledamot

Helmuth von Moltke Fredrik Olsson
Styrelseledamot Styrelseledamot

Jan Nilsson
Verkställande direktör

Frågor avseende denna rapport hänvisas till VD Jan Nilsson, 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

http://www.neurovive.se/

