

DELÅRSRAPPORT

2013-01-01 till 2013-03-31

A1M Pharma noterat på AktieTorget

"Vår notering på AktieTorget ger oss en möjlighet att nå nya aktieägare och förutsättningarna för att säkra framtida kapitalbehov."

VD Tomas Eriksson

Första kvartalet (2013-01-01 – 2013-03-31)

- Intäkterna uppgick till 1 555 (1 917) KSEK varav 1 534 (1 468) KSEK avser aktiverade utvecklingsutgifter.
- Resultatet före skatt uppgick till -1 119 (-549) KSEK.
- Resultatet per aktie* uppgick till -0,36 (-0,18) SEK.
- Resultat per aktie efter utspädning** uppgick -0,36 (-0,18) SEK.

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

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

Väsentliga händelser under första kvartalet 2013

- Bolaget investerar i kostnadseffektivare utrustning för att förbättra och utöka tillverkningskapaciteten av proteinet A1M.
- Kvalificerad projektledare anställd för att leda prekliniskt proof of concept-försök rörande behandling mot havandeskapsförgiftning.
- Det exklusiva samarbetsavtal som Bolaget haft avseende diagnostik är avslutat. Bolaget är nu fritt att ingå nya avtal och diskussioner pågår med både tidigare avtalspart samt andra potentiella partners.
- Strategisk genomgång inledd av andra möjliga terapiområden för A1M för att komplettera utvecklingen av behandling mot havandeskapsförgiftning där fokus ligger på att finna den optimala kombinationen av kommersiell potential, utvecklingsrisk och tid till marknad.
- En av världens största läkemedelsbolag avböjde utvecklingssamarbete på grund av ändrad strategi, A1M Pharma har full tillgång till den utvärdering som genomfördes vilket är mycket värdefullt i samband med andra pågående partnerdiskussioner.
- Två artiklar av forskare knutna till bolaget publicerade i vetenskapliga tidskrifter.

Väsentliga händelser efter periodens utgång

- A1M Pharma noteras på AktieTorget under handelsbeteckning A1M.

VD Tomas Eriksson kommenterar

Det första kvartalet 2013 var det sista kvartalet för A1M Pharma AB som onoterat bolag och har kännetecknats av ett intensivt arbete med att förbereda listningen på Aktietorget som inkluderat en extra bolagsstämma och publicerandet av ett investeringsmemorandum vilka genomfördes i slutet av första kvartalet.

Vad gäller bolagets utveckling är arbetet fokuserat på tre områden: etablerandet av ett sk prekliniskt proof of concept med hjälp av djurmodeller när det gäller att behandla havandeskapsförgiftning med A1M, ytterligare förfinna och utöka vår tillverkningskapacitet vad gäller A1M samt att försöka finna utvecklingspartners för såväl behandling som diagnostik. Vidare arbetar vi med att ta fram ett kliniskt utvecklingsprogram för behandling av havandeskapsförgiftning samt fortsätter att utvärdera vilket ytterligare indikationsområde vi skall arbeta med för att komplettera nuvarande indikation avseende havandeskapsförgiftning. Vidare har organisationen förstärkts med en kvalificerad projektledare för att leda arbetet med proof of concept för behandling mot havandeskapsförgiftning samt en investering gjorts i en kostnadseffektivare maskin som avsevärt förbättrar våra möjligheter att själva tillverka A1M för de förestående djurstudierna.

Förutom ovanstående har forskare knutna till bolaget fått två artiklar publicerade i vetenskapliga tidskrifter.

Till sist är det med stor sorg och saknad jag tvingas konstatera att Dick Heinegård, ledamot av A1M Pharmas Scientific Advisory Board, har hastigt och oväntat avlidit till följd av sjukdom. Heinegård, professor i medicinsk och fysiologisk kemi vid Lunds Universitet, var internationellt mycket framstående inom bindvävsbiologi och en ständig idèkläckare och nyskapare både i grundforskning och på translationell nivå. Professor Heinegård var fram till sin död i full verksamhet som professor emeritus, och inte minst aktiv i A1M-Pharmas vetenskapliga råd.

Tomas Eriksson
VD, A1M Pharma AB (publ)

A1M Pharma

Verksamhet

A1M Pharma AB bedriver utveckling och kommersialisering av i första hand diagnos och behandling av havandeskapsförgiftning. Behandlingen är baserad på proteinet A1M, och diagnosmetoden på detektion av fetalt hemoglobin i mammans blod.

Proteinet A1M är ett kroppseget protein som under tre decennier har utforskats av professor Bo Åkerströms forskargrupp på institutionen för kliniska vetenskaper vid Lunds universitet. Proteinet håller kroppen ren från giftiga ämnen som bildas vid oxidativ stress och reparerar skadad vävnad. För närvarande samarbetar Bolaget med flera forskargrupper vid Lunds universitet för att kartlägga A1M proteinets alla funktioner och möjliga användningsområden.

Bolaget utvecklar ett läkemedel baserat på A1M med förstahandsindikationen havandeskapsförgiftning samt ett diagnostiskt test som på ett tidigt stadium kan upptäcka graviditeter i riskzonen för havandeskapsförgiftning. Bolaget utforskar även möjligheten att använda A1M för att behandla flera andra sjukdomar som också kännetecknas av oxidativ stress, exempelvis inre blödningar, vävnadsskador på grund av syrebrist och vid strålningsbehandling av cancertumörer.

Affärsidé

A1M Pharma AB bedriver utveckling och kommersialisering av i första hand behandling av havandeskapsförgiftning baserad på proteinet A1M. Bolaget utforskar även möjligheterna att använda A1M inom andra behandlingsområden.

Preelumina Diagnostics AB bedriver utveckling av ny metod för prediktion och riskbedömning av havandeskapsförgiftning baserat på fosterhemoglobin som markör i blodprov från gravida kvinnor.

Strategi

Att utveckla behandling och diagnostik av havandeskapsförgiftning är Bolagets primära målsättning. Då havandeskapsförgiftning har en utmanande utvecklingsväg, både vad avser myndighetskrav och klinisk utveckling, är det av stor vikt att bolaget samtidigt arbetar med andra möjliga användningar av A1M som läkemedel. Vilken eller vilka indikationer som kommer att prioriteras baseras på strikta riktlinjer, uppsatta av Bolaget, där den kommersiella potentialen noga vägs mot resurskrav och hur komplex utvecklingen bedöms bli.

Bolagets har för avsikt att finna lämpliga utvecklingspartners för de olika möjliga applikationsområdena. De samarbetspartners Bolaget söker skall ha kompetens och erfarenhet av biologiska läkemedel samt kunna ta hand om framtida utveckling, studier, registrering och marknadsföring/försäljning med support från A1M Pharma AB.

A1M Pharma arbetar med en kostnadseffektiv organisation där expertis inom respektive område och utvecklingsfas tas in efter behov.

Intäkter och resultat

Intäkter

Koncernen, 0 (449) KSEK, och moderbolaget, 0 (0) KSEK, har inte haft någon omsättning under årets första tre månader. Intäkterna består av aktiverade utvecklingsutgifter som för årets första tre månader uppgår till 1 534 (1 468) KSEK för koncernen och 847 (1 017) KSEK för moderbolaget. Övriga rörelseintäkter för koncernen uppgår till 21 (0) KSEK och för moderbolaget 5 (49) KSEK.

Resultat

Årets rörelseresultat för koncernen de första tre månaderna uppgick till -941 (-551) KSEK och för moderbolaget -765 (-403) KSEK. Det var för koncernen och moderbolaget en ökad förlust med 71 procent respektive 90 procent jämfört med föregående år.

Det negativa rörelseresultatet för årets första tre månader har påverkats av ökade personalkostnader för koncernen, -1 022 (-817) KSEK, och för moderbolaget -688 (-429) KSEK. De övriga externa kostnaderna, har jämfört med föregående år minskat för koncernen, -1 461 (-1 644) KSEK, och för moderbolaget, -918 (-1 038) KSEK.

Periodens resultat före skatt för årets första tre månader uppgick för koncernen till -1 119 (-549) KSEK och för moderbolaget till -943 (-409) KSEK.

Finansiell ställning

Soliditeten för koncernen var 63 (64) procent den 31 mars 2013 och det egna kapitalet 29 460 (30 579) KSEK jämfört med årsskiftet. Motsvarande siffror för moderbolaget var 61 (62) procent respektive 26 206 (27 149) KSEK. Koncernens likvida medel uppgick till 15 465 (17 291) KSEK per 31 mars 2013 jämfört med årsskiftet. Totala tillgångar för koncernen uppgick den 31 mars 2013 till 46 945 (47 824) KSEK jämfört med årsskiftet.

Kassaflöde och investeringar

Koncernens kassaflöde för årets första tre månader var -1 826 (6 388) KSEK, där det försämrade kassaflödet om 8 214 KSEK till största delen avser de emissioner som genomfördes under inledningen av 2012, samt kassan i det genom apportemission förvärvade dotterbolaget. Kassaflödet för moderbolaget uppgick till -1 663 (4 350) KSEK för de första tre månaderna. Periodens investeringar för första kvartalet uppgick för koncernen till 1 855 (1 600) KSEK. Investeringarna för moderbolaget uppgick till 1 168 (1 148) KSEK varav 321 KSEK avsåg materiella anläggningstillgångar.

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 (KSEK)	2013-01-01	2012-01-01
	2013-03-31	2012-03-31
Stanbridge bvba (ägs av Gregory Batcheller, styrelseordförande)	39	35
Verum Consulting AB (ägs av Christian Svensson, CFO)	143	-
Summa transaktioner närstående	182	35

Aktien

Aktien i A1M Pharma AB (publ) listades den 3 april 2013 på AktieTorget, som är ett värdepappersbolag under Finansinspektionens tillsyn och driver en handelsplattform som benämns MTF (Multilateral Trading Facility). Den 31 mars 2013 uppgick antalet aktier i bolaget till 3 074 375. Det finns ett aktieslag. Varje aktie medför lika rätt till andel i bolagets tillgångar och resultat samt berättigar till en röst på bolagsstämma.

Personal

Medelantalet anställda i koncernen uppgick för perioden januari till mars till 4 (2), av vilka 2 (1) är kvinnor.

Risker och osäkerhetsfaktorer

Ett forskningsbolag som A1M Pharma 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 2012 säkrades kapitalbehovet för bolagets närmaste förestående utvecklingsaktiviteter. Under innevarande period har inga väsentliga förändringar avseende risk- eller osäkerhetsfaktorer inträffat. För mer detaljerad redovisning av dessa hänvisas till förvaltningsberättelsen i årsredovisningen 2012 samt till det memorandum som publicerades den 28 mars i samband med bolagets notering på AktieTorget.

Granskning av revisor

Delårsrapporten har ej varit föremål för granskning av bolagets revisor.

Kommande finansiella rapporter

- Halvårsrapport 2013: 2013-08-15
- Delårsrapport 2013: 2013-11-15
- Bokslutskommuniké 2013: 2014-02-13

Principer för delårsrapportens upprättande

Delårsrapporten har upprättats i enlighet med Årsredovisningslagen och Bokföringsnämndens allmänna råd. I det fall det saknas ett allmänt råd har i förekommande fall vägledning hämtats från Redovisningsrådets rekommendationer.

RESULTATRÄKNING

(KSEK)	Koncernen				Moderbolaget	
		2013-01-01	2012-01-01	2013-01-01	2012-01-01	
	Not	2013-03-31	2012-03-31	2013-03-31	2012-03-31	
<i>Rörelsens intäkter</i>						
Nettoomsättning		-	449	-	-	
Aktiverade utvecklingsutgifter		1 534	1 468	847	1 017	
Övriga rörelseintäkter		21	-	5	49	
Summa intäkter		1 555	1 917	852	1 066	
<i>Rörelsens kostnader</i>						
Råvaror och förnödenheter		-	-	-	-	
Övriga externa kostnader		-1 461	-1 644	-918	-1 038	
Personalkostnader		-1 022	-817	-688	-429	
Avskrivningar materiella och immateriella anläggningstillgångar		-13	-1	-12	-1	
Övriga rörelsekostnader		-	-6	-	-	
Rörelsens kostnader		-2 496	-2 468	-1 618	-1 468	
Rörelseresultat		-941	-551	-765	-403	
<i>Resultat från finansiella poster</i>						
Ränteintäkter		-	10	-	2	
Räntekostnader		-178	-8	-178	-8	
Finansnetto		-1 119	2	-178	-6	
Resultat före skatt		-1 119	-549	-943	-409	
Skatt på årets resultat	2	-	-	-	-	
Årets resultat		-1 119	-549	-943	-409	

BALANSRÄKNING

(KSEK)	Not	Koncernen		Moderbolaget	
		2013-03-31	2012-12-31	2013-03-31	2012-12-31
TILLGÅNGAR					
Anläggningstillgångar					
<i>Immateriella anläggningstillgångar</i>					
	1				
Aktiverade utvecklingsutgifter		16 092	14 894	8 294	7 463
Patent		14 768	14 432	1 949	1 933
		30 860	29 326	10 243	9 396
<i>Materiella anläggningstillgångar</i>					
Inventarier		324	16	312	3
		324	16	312	3
<i>Finansiella anläggningstillgångar</i>					
Andelar i koncernföretag		-	-	17 280	17 280
		-	-	17 280	17 280
Summa anläggningstillgångar		31 184	29 342	27 835	26 679
Omsättningstillgångar					
<i>Kortfristiga fordringar</i>					
Kundfordringar		5	991	2	113
Fordran koncernföretag		-	-	189	189
Övriga fordringar		239	143	166	65
Förutbetalda kostnader och upplupna intäkter		52	57	25	27
		296	1 191	382	394
<i>Kassa och bank</i>		15 465	17 291	14 725	16 388
Summa omsättningstillgångar		15 761	18 482	15 107	16 782
SUMMA TILLGÅNGAR		46 945	47 824	42 942	43 461

BALANSRÄKNING FORTS

(KSEK)	Not	Koncernen		Moderbolaget	
		2013-03-31	2012-12-31	2013-03-31	2012-12-31
EGET KAPITAL OCH SKULDER					
Eget kapital					
<i>Bundet eget kapital</i>					
Aktiekapital		307	307	307	307
		307	307	307	307
<i>Fritt eget kapital</i>					
Överkursfond		-	-	30 129	30 129
Balanserat resultat		-	-	-3 287	-1 458
Fria reserver		30 272	32 358	-	-
Periodens resultat		-1 119	-2 086	-943	-1 829
		29 153	30 272	25 899	26 842
Summa eget kapital		29 460	30 579	26 206	27 149
<i>Långfristiga skulder</i>					
Konvertibellån		15 000	15 000	15 000	15 000
		15 000	15 000	15 000	15 000
<i>Kortfristiga skulder</i>					
Leverantörsskulder		618	559	460	351
Skulder till koncernföretag		-	-	2	2
Övriga skulder		258	410	185	113
Upplupna kostnader och förutbetalda intäkter		1 609	1 276	1 089	846
		2 485	2 245	1 736	1 312
Summa skulder		17 485	17 245	16 736	16 312
SUMMA EGET KAPITAL OCH SKULDER		46 945	47 824	42 942	43 461
Ställda säkerheter och ansvarsförbindelser		Inga	Inga	Inga	Inga

KASSAFLÖDESANALYS

(KSEK)	Koncernen		Moderbolaget	
	2013-01-01 2013-03-31	2012-01-01 2012-03-31	2013-01-01 2013-03-31	2012-01-01 2012-03-31
Den löpande verksamheten				
Rörelseresultat	-941	-551	-765	-403
Avskrivningar	13	1	12	1
Erhållen ränta	-	10	-	2
Erlagd ränta	-178	-8	-178	-8
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	-1 106	-548	-931	-408
Förändring i rörelsekapital				
Ökning/minskning fordringar	895	112	12	-180
Ökning/minskning av kortfristiga skulder	240	-608	424	65
Förändring i rörelsekapital	1 135	-496	436	-115
Kassaflöde från den löpande verksamheten	29	-1 043	-495	-523
Investeringsverksamhet				
Förvärv/avyttring av anläggningstillgångar	-321	-	-321	-
Förvärv/avyttring av verksamheter ¹	-	3 011	-	-
Förvärv/avyttring av immateriella tillgångar	-1 534	-1 600	-847	-1 148
Kassaflöde från investeringsverksamheten	-1 855	1 411	-1 168	-1 148
Finansieringsverksamhet				
Nyemission	-	6 021	-	6 021
Ökning/minskning långfristiga skulder	-	-	-	-
Kassaflöde från finansieringsverksamheten	-	6 021	-	6 021
Förändring av likvida medel	-1 826	6 388	-1 663	4 350
Likvida medel vid periodens början	17 291	430	16 388	430
Likvida medel vid periodens slut	15 465	6 819	14 725	4 780

¹Förvärvet av dotterbolaget skedde genom apportemission. Ovan angivet belopp avser befintliga likvida medel vid förvärvet.

Not 1 – Immateriella tillgångar

(KSEK)	Koncernen			Moderbolaget		
	Aktiverade utvecklingsutgifter	Patent	Totalt	Aktiverade utvecklingsutgifter	Patent	Totalt
Ingående anskaffningsvärden 2013-01-01	14 894	14 432	29 326	7 463	1 933	9 396
Periodens aktiverade utgifter	1 198	336	1 534	831	16	847
Utgående ack. anskaffningsvärden 2013-03-31	16 092	14 768	30 860	8 294	1 949	10 243
Utgående redovisat värde 2013-03-31	16 092	14 768	30 860	8 294	1 949	10 243
Ingående anskaffningsvärden 2012-01-01	3 309	2 009	5 318	3 309	2 009	5 318
Periodens aktiverade utgifter	6 258	662	7 319	4 154	-76	4 078
Periodens aktiverade utgifter genom förvärv	5 527	11 935	17 462	-	-	-
Utgående ack. anskaffningsvärden 2012-12-31	14 894	14 432	29 326	7 463	1 933	9 396
Utgående redovisat värde 2012-12-31	14 894	14 432	29 326	7 463	1 933	9 396

Not 2 - Skatter

Koncernens samlade underskott uppgår per den 31 mars 2013 till 6 576 KSEK (5 476) och moderföretagets samlade underskott till 4 141 KSEK (3 218) jämfört med underskottet per 31 december 2012. Uppskjuten skattefordran har värderats till noll då man i nuläget inte kan bedöma när det skattemässiga underskottsavdraget kan komma att utnyttjas.

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 15 maj 2013

Greg Batcheller
Styrelsens ordförande

Anders Ermén
Styrelseledamot

Cristina Glad
Styrelseledamot

Stefan Hansson
Styrelseledamot

Bo Åkerström
Styrelseledamot

Tomas Eriksson
Verkställande direktör

För ytterligare information kontakta:

Tomas Eriksson, VD

Telefon: 070-918 38 50 (mobil)
E-post: te@a1m.se
Hemsida: www.a1m.se
Adress: Medicon Village, Scheelevägen 2, 223 81 Lund