

Xbrane Biopharma AB (publ)

Org.nummer: 556749-2375 | Bokslutskommuniké januari – december 2015

Oktober till december

- Nettoomsättning 83 736 (21 500) SEK
- Omsättningstillväxt 289 (100) procent
- Totala intäkter 599 747 (27 851) SEK
- Resultat före skatt -5 331 005 (-1 317 724) SEK
- Kassaflöde från den löpande verksamheten: -3 286 260 (-1 498 302) SEK
 - Resultat per aktie -24 (-6) SEK

Januari till december

- Nettoomsättning 392 859 (189 627) SEK
- Omsättningstillväxt 107 (0) procent
- Totala intäkter 943 326 (1 504 263) SEK
- Resultat före skatt -11 844 786 (-2 572 001) SEK
- Kassaflöde från den löpande verksamheten -6 692 084 (-2 668 371) SEK
 - Resultat per aktie -53 (-12) SEK
- Styrelsen föreslår att ingen utdelning ska utgå för verksamhetsåret 2015

Händelser efter periodens utgång

- Den 22 januari 2016 tillfördes Xbrane 100,3 MSEK innan transaktionskostnader i en nyemission i samband med bolagets notering på First North.

Koncernens nettoomsättning och resultat

Belopp i kronor (SEK)	Q4 2015	Q4 2014	Helåret 2015	Helåret 2014
Nettoomsättning	83 736	21 500	392 859	189 627
Resultat före skatt	-5 331 004	-1 317 724	-11 844 786	-2 572 001
Antal aktier i slutet av perioden	223 029	221 040	223 029	221 040
Genomsnittligt antal aktier	223 029	221 040	223 029	221 040
Resultat per aktie före- och efter utspädning*	-24	-6	-53	-12

*Observera att resultat per aktie före och efter utspädning avser resultat innan nyemission då denna registrerades först 2016.

Kort om Xbrane Biopharma

Xbrane Biopharma AB ("Xbrane") är ett bioteknikbolag specialiserat på utveckling och produktion av komplex generika. Xbrane fokuserar på två specifika marknadssegment; generika på läkemedel med kontrollerad frisättning och biosimilarer (generika på biologiska läkemedel). Xbranes ledande produkt inom segmentet generika på läkemedel med kontrollerad frisättning är Spherotide. Spherotide är en generikakandidat på originalläkemedlet Decapeptyl som används i huvudsak vid behandling av prostatacancer. Spherotide planeras lanseras i utvecklingsländer under 2017 och i EU under 2018. Xbranes ledande produkt inom segmentet biosimilarer är Xlucane. Xlucane är en biosimilar på originalläkemedlet Lucentis som används i behandling mot åldersrelaterad makuladegeneration, en ögonsjukdom som drabbar framförallt äldre människor och leder till kraftigt försämrad syn och i värsta fall blindhet. Xbrane är noterat på Nasdaq First North sedan den 3 februari 2016 under kortnamnet XBRANE. För mer information besök gärna www.xbrane.com.

VD KOMMENTERAR

Xbrane har under det gångna året genomgått en spännande utveckling!

I september 2015 slutförde Xbrane förvärvet av det italienska bolaget Primm Pharma som är specialiserat på produktion och utveckling av generika på läkemedel med kontrollerad frisättning. Det är en attraktiv nisch inom läkemedelsbranschen, där det visat sig vara särskilt svårt att utmana originalläkemedlen med generika. Originalläkemedlet som Spherotide, Xbrane's ledande kandidat inom segmentet, utmanar förlorade sitt patentskydd i EU för flera år sedan och ännu finns inga generika på marknaden.

Kort efter förvärvet av Primm Pharma ingick Xbrane ett avtal för distribution och försäljning av Spherotide i Mellanöstern med ett av Irans ledande bioteknikföretag, Pooyesh Darou. Affären förväntas kunna generera årliga intäkter på ca 80 MSEK för Xbrane då den når sin fulla potential. Försäljning av Spherotide planeras påbörjas i Iran under första halvåret 2017, då produktionsanläggningen i Italien förväntas ha uppnått myndighetsgodkännande.

Under hösten initierade vi även en dialog med det Schweiziska bolaget Helvetic Biopharma, som ingår i samma ägarstruktur som Pooyesh Darou, angående kommersialisering av Xbranes ledande biosimilar, Xlucane, i Iran. Efter en närmare studie av den iranska marknaden, ett intensivt arbete med att slutföra produktionsprocessen för Xlucane och att, genom in-vitro karakterisering, påvisa likhet med originalläkemedlet ingick vi i januari 2016 en licensaffär med Helvetic Biopharma. Affären innebär att Helvetic Biopharma ska skala upp produktionen i existerande anläggning i Iran, genomföra de kliniska studier som krävs för att uppnå marknadsgodkännande och sköta försäljning och marknadsföring av Xlucane i Iran. Xbrane tillhandahåller produktionsteknologin och erhåller up-front och milstolpebetalningar samt royalties då försäljning inletts. I dagsläget finns, enligt vår vetenskap, endast en biosimilar på Lucentis till försäljning i världen, lanserad av Intas i Indien. Xbrane kan därmed, tillsammans med Helvetic Biopharma, bli det andra bolaget i världen med en biosimilar på läkemedlet Lucentis till försäljning. Detta tycker vi givetvis är fantastiskt roligt.

I dagsläget går de flesta som lider av åldersrelaterad makuladegeneration obehandlade i Iran. Vissa får behandling med läkemedlet Avastin som varken är ämnat eller godkänt för detta syfte. Det måste därför delas upp i mindre doser vilket emellanåt sker under icke-sterila förhållanden och har lett till allvarliga infektioner och blindhet. Enbart ett fåtal doser av Lucentis importerades till landet förra året på grund av det höga priset på läkemedlet och att det inte täcks av den offentligt finansierade sjukvården. Vi ser därför en stor potential för Xlucane att möjliggöra säker behandling av våra formen av åldersrelaterad makuladegeneration till drabbade som idag ej blir behandlade eller riskerar att drabbas av allvarliga infektioner.

Efter årets utgång, i januari 2016, fullföljde Xbrane en nyemission på totalt 100,3 MSEK och noterades den 3 februari 2016 på Nasdaq First North. Kapitalet kommer framförallt att användas till att driva kommersialiseringprocesserna för våra ledande kandidater Spherotide och Xlucane.

Vi blickar nu framåt mot ytterligare ett spännande år.

Vi arbetar intensivt med processen att uppnå myndighetsgodkännande för vår produktionsanläggning för Spherotide i Italien. Valideringsbatcherna som krävs kommer att produceras varefter nödvändig analys genomförs och produkten testas för stabilitet. Ansökan till italienska myndigheter planeras att skickas in mot slutet av andra kvartalet varefter anläggningen kommer att inspekteras. Parallellt med detta förbereder vi för de jämförande kliniska studier som vi planerar att genomföra i egen regi under 2017 med sikte inställt på den Europeiska marknaden 2018.

Vi har även initierat arbetet med att, tillsammans med vår partner Helvetic Biopharma, etablera produktion av Xlucane i kommersiell skala. Därefter kommer de kliniska studier som krävs för marknadsgodkännande att genomföras. Lansering i Iran planeras till 2017.

Vi kommer under våren att träffa potentiella framtida partners för försäljning och marknadsföring av våra ledande produkter Spherotide och Xlucane i intressanta tillväxtregioner som Indien, Kina, Ryssland och Latinamerika. Vi kommer att närvara på viktiga events som CPhI Moskva och Shanghai, BioEurope i Stockholm och Bio International i San Francisco. Allt detta för att hitta bästa möjliga partners och kunna ingå liknande affärer i dessa regioner som vi gjort med Helvetic Biopharma och Pooyesh Darou för Iran.

Jag vill också passa på att välkomna alla nya aktieägare. Registrera er gärna för vårt nyhetsbrev på vår hemsida för att följa vår resa och kom gärna och hör mer om Xbrane på Vator Securities kapitalmarknadsdag den 9 mars 2016. Anmälan till detta event kan göras via <http://www.vatorsecurities.se/summit>.

Martin Åmark

Martin Åmark
VD, Xbrane Biopharma

Verksamhet och struktur

Xbrane Biopharma AB ("Xbrane") är ett bioteknikbolag specialiserat på utveckling och produktion av komplexa generika. Xbrane fokuserar på två specifika marknadssegment; generika på läkemedel med kontrollerad frisättning och biosimilärer (generika på biologiska läkemedel).

Xbranes ledande produkt inom segmentet generika på läkemedel med kontrollerad frisättning är Spherotide. Spherotide är en generikakandidat på originalläkemedlet Decapeptyl som används i huvudsak vid behandling av prostatacancer. Spherotide planeras lanseras i utvecklingsländer under 2017 och i EU under 2018. Xbranes ledande produkt inom segmentet

biosimilärer är Xlucane. Xlucane är en biosimilar på originalläkemedlet Lucentis som används i behandling mot åldersrelaterad makuladegeneration, en ögonsjukdom som drabbar framförallt äldre människor och leder till kraftigt försämrad syn och i värsta fall blindhet.

Xbrane äger sedan den 30 september 2015 det italienska dotterbolaget Primm Pharma srl som fokuserar på generika på läkemedel med kontrollerad frisättning samt produkten Spherotide. Primm Pharma äger anläggningstillgångarna relaterade till produktionsanläggningen för Spherotide utanför Neapel i Italien.

Ägarstruktur

Xbrane hade per 2015-12-31 totalt 36 aktieägare fördelat på 2 230 290 aktier. De tio största ägarna per 2015-12-31 framgår av tabellen nedan.

Namn	Antal aktier	Ägarandel, %
Serendipity Ixora	982 810	44,07
Run Equity AB	156 400	7,01
Kjell Beijers Stiftelse 80-årsstiftelse	126 000	5,65
Jan-Wilhem de Gier	119 000	5,34
Martin Åmark	110 490	4,95
Christer Skogum	100 000	4,48
Siavash Bashiri	86 730	3,89
Mårten Hellberg	67 500	3,03
Celvigo AB	45 000	2,02
Epatse AB	40 000	1,79
Summa 10 största aktieägare	1 833 930	82,23
Summa övriga aktieägare	396 360	17,77
Total	2 230 290	100,00

Xbrane genomförde under januari 2016 en nyemission om 2 360 000 nya aktier som ledde till en ägarspridning, antalet aktieägare i Xbrane uppgår per den 2 Feb till ca 1 300 stycken.

Väsentliga händelser under fjärde kvartalet

- Xbrane ingår ett distributionsavtal med distributören Pooyesh Darou i Iran gällande försäljning och marknadsföring av produkten Spherotide.
- På extra bolagsstämma 13:e november beslutades om en fondemission som ökade bolagets aktiekapital med 399 100,16 SEK, utan utgivande av nya aktier. Beslut fattades samtidigt om en aktiesplit i relationen 1:10. Moderbolagets aktiekapital uppgår vid årets utgång därmed till 500 000 SEK fördelat på 2 230 290 aktier, envar med ett kvotvärde om 0,22 SEK.
- På den extra bolagsstämman den 13 november beslutades även att byta namn på bolaget från Xbrane Bioscience till Xbrane Biopharma och att byta bolagskategori från ett privat aktiebolag till ett publikt aktiebolag.
- Styrelsen beslutade den 1 december, baserat på bemyndigande från den ordinarie bolagsstämman den 26 juni, att genomföra en nyemission på totalt 2 360 000 aktier till en värdering på 42,5 SEK samt att uppta bolagets aktier för handel på Nasdaq First North.

Koncernens nettoomsättning och resultat

Belopp i kronor (SEK)	Q4 2015	Q4 2014	Helåret 2015	Helåret 2014
Nettoomsättning	83 736	21 500	392 859	189 627
Resultat före skatt	-5 331 004	-1 317 724	-11 844 786	-2 572 001
Antal aktier i slutet av perioden	223 029	221 040	223 029	221 040
Genomsnittligt antal aktier	223 029	221 040	223 029	221 040
Resultat per aktie före- och efter utspädning*	-24	-6	-53	-12

*Observera att resultat per aktie före och efter utspädning avser resultat innan nyemission då denna registrerades först 2016.

Fjärde kvartalet

Nettoomsättningen under det fjärde kvartalet uppgick till 84 TSEK (22). Övriga rörelseintäkter uppgick till 516 TSEK (6). Skillnaden utgjordes av en skattelättnad på 348 TSEK för Primm Pharma enligt ett särskilt instiftat program i Italien för att främja forskningsintensiva bolag. Rörelseresultatet uppgick under fjärde kvartalet till -5 035 TSEK (-1 321). Ersättningar till anställda uppgick till 1 250 TSEK (630). Övriga externa kostnader uppgick till 2 715 TSEK (703).

Helåret

Nettoomsättningen under helåret uppgick till 393 TSEK (190) och hänför sig till försäljning av tjänster avseende leverans av skräddarsydda proteinproduktionsystem. Övriga rörelseintäkter under helåret uppgick till

Väsentliga händelser tidigare under året

- Vid bolagsstämman den 26 juni beslutas att tillsätta Karin Wingstrand, Maris Hartmanis och Peter Edman som styrelseledamöter i Xbranes styrelse.
- Martin Åmark tillträder som VD i juli 2015.
- Xbrane förvärvar Primm Pharma Srl. Förvärvet finansieras genom utgivandet av en konvertibel som klassificeras som eget kapital. Konvertibeln som innehas av Primm Pharma´s före detta ägare, uppgår till 56 MSEK och kan konverteras till aktier motsvarande teckningskursen 42,5 SEK. Konvertering kan ske under en tidsperiod fram till 2020 förutsatt att totalt 6 olika milstolpar gällande kommersialiseringen av Spherotide uppnås.

551 TSEK (1 315). Skillnaden mellan perioderna utgörs av erhållna utvecklingsbidrag på 1,3 MSEK under 2014 och skattelättnaden för Primm Pharma på 348 TSEK.

Rörelseresultatet under helåret uppgick till -11 551 TSEK (-2 574). Ersättningar till anställda uppgick till 4 139 TSEK (1 907). Antal anställda ökade från 4 till 9 varav 3 tillkom i samband med förvärvet av Primm Pharma s.r.l. Övriga externa kostnader uppgick till 6 632 TSEK (2 113), varav 2 768 TSEK utgjordes av transaktionskostnader i samband med förvärvet av Primm Pharma s.r.l.

Kassaflöde och finansiell ställning

Koncernens kassa och likvida medel uppgick vid årets slut till 2 688 TSEK

(6 201). Soliditeten uppgick till 63 procent (94). Kassaflödet från den löpande verksamheten uppgick till -3 286 TSEK (-1 498) för kvartalet och -6 692 TSEK (-2 668) för helåret.

Under helåret uppgick investeringarna till 2 697 TSEK (0) avseende immateriella tillgångar och 1 467 TSEK (187) avseende materiella tillgångar. Under fjärde kvartalet uppgick koncernens investeringar i immateriella tillgångar till 2 697 TSEK (0) och i materiella tillgångar till 1 467 TSEK (0).

Väsentliga händelser efter periodens utgång

- Finansinspektionen godkände den 4 januari 2016 Xbranes prospekt inför en nyemission riktad mot allmänheten.
- Xbrane genomförde en nyemission om totalt sett 100,3 MSEK före transaktionskostnader fördelat på 2 360 000 aktier och ca 1 300 ägare.
- Xbrane tecknade ett avtal gällande försäljning och distribution av sin ledande Lucentis biosimilar, Xlucane, för lansering på den iranska marknaden av det schweiziska bioläkemedelsbolaget Helvetic BioPharma.
- Xbrane's aktie upptogs den 3 februari 2016 till handel på Nasdaq First North.

Planerade väsentliga milstolpar under 2016

- Att uppnå myndighetsgodkännande för vår produktionsanläggning för Spherotide och därmed kunna påbörja försäljning av Spherotide i Iran under 2017.
- Att tillsammans med vår partner Helvetic Biopharma etablera produktion och genomföra de kliniska studierna som krävs för att påbörja försäljning av Xlucane i Iran.
- Att sluta fler samarbetsavtal gällande försäljning och marknadsföring av både Spherotide och Xlucane med ytterligare partners runt om i världen.

Risker och osäkerhetsfaktorer

De främsta riskerna för verksamheten bedöms vara relaterade till:

- Kostnads- och tidsförskjutningar i processen för att erhålla myndighetsgodkännande för produktionsanläggningen avseende produkten Spherotide utanför Neapel i Italien.

- Tidsförskjutningar i processen för att lansera produkten Xlucane på den iranska marknaden, framförallt relaterade till tidsförskjutningar i etablerandet av produktion, kliniska försök och marknadsgodkännande.

- Potentiella avvikelser i säkerhet och effekt jämfört med respektive originalläkemedel i kliniska försök för produkterna Xlucane och Spherotide.

En utförligare genomgång av risker i verksamheten finns att tillgå i prospektet som godkändes den 4 januari 2016 och finns tillgängligt på www.xbrane.com.

Organisation och medarbetare

Antal anställda var vid årets slut 9 (4) varav 3 tillkom i samband med förvärvet av Primm Pharma. Efter periodens slut har Xbrane rekryterat ytterligare 4 personer som påbörjade sina anställningar i början av februari 2016.

Transaktioner med närstående

Som närstående har räknats koncernens anställda och styrelsemedlemmar. Totalt under perioden har styrelsemedlemmar för Xbrane fakturerat 225 TSEK varav 175 TSEK avser styrelsearvode.

Bland Primm Pharmas skulder per 31 december 2015 finns en skuld till Primm Pharma's VD på 2 664 TSEK och en skuld till bolaget Primm s.r.l. på 6435 TSEK. Båda dessa skulder uppstod vid förvärvet av verksamheten från Primm.

För att säkra rörelsekapital fram till nyemissionen var genomförd tog Xbrane den 8 oktober 2015 ett lån till på 10 miljoner SEK från Serendipity Ixora AB (publ) org nr: 556863-3977. Lånet löpte med 12 procents ränta och återbetalades den 20 januari 2016.

Xbrane Biopharma noterades på Nasdaq First North 3 februari 2016

RÄKENSKAPER

Redovisningsprinciper

I bokslutskommunikén har samma redovisningsprinciper och beräkningsmetoder använts som i senaste årsredovisning. I och med förvärvet av Primm Pharma srl upprättades en koncernredovisning för första gången Q3 2015. Jämförelsesiffrorna avser således enbart moderbolaget. Bokslutskommunikén för koncernen och moderbolaget har upprättats i enlighet med årsredovisningslagen, K3 och noteringsavtalet för First North.

Koncernens resultaträkning

Belopp i kronor (SEK)	Not	Q4 2015	Q4 2014	Helåret 2015	Helåret 2014
Nettoomsättning		83 736	21 500	392 859	189 627
Övriga rörelseintäkter	3	516 011	6 351	550 467	1 314 636
Rörelsens kostnader					
Råvaror och förnödenheter		-256 615	-	-256 615	-
Övriga externa kostnader	1	-2 715 005	-702 966	-6 632 497	-2 113 433
Personalkostnader		-1 250 286	-630 030	-4 138 606	-1 906 957
Avskrivningar och nedskrivningar	2	-1 394 532	-15 602	-1 441 338	-54 660
Övriga rörelsekostnader		-17 974	-609	-25 067	-3 344
Rörelseresultat		-5 034 665	-1 321 356	-11 550 797	-2 574 131
Resultat från finansiella poster					
Ränteintäkter och liknande		-	3 632	424	3 689
Räntekostnader och liknande		-296 340	-	-294 413	-1 559
Resultat efter finansiella poster		-5 331 005	-1 317 724	-11 844 786	-2 572 001
Resultat före skatt		-5 331 005	-1 317 724	-11 844 786	-2 572 001
Skatt på årets resultat		-	-	-	-
Periodens resultat		-5 331 005	-1 317 724	-11 844 786	-2 572 001

Koncernens rapport över finansiell ställning

Belopp i kronor (SEK)	Not	Helåret 2015	Helåret 2014
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	4	57 873 338	-
Materiella anläggningstillgångar	8	10 023 994	132 564
Summa anläggningstillgångar		67 897 332	132 564
Omsättningstillgångar			
Kortfristiga fordringar			
Varulager		160 913	-
Övriga fordringar	9	4 584 725	354 934
Kassa och bank		2 687 560	6 201 096
Summa omsättningstillgångar		7 433 198	6 556 030
SUMMA TILLGÅNGAR		75 330 530	6 688 594

Eget kapital och skulder

Belopp i heltal kronor (SEK)	Not	Helåret 2015	Helåret 2014
Eget kapital			
Aktiekapital		500 000	100 000
Övrigt tillskjutet kapital		73 182 031	17 378 831
Omräkningsdifferens	5	-3 147 111	-
Upparbetat resultat inklusive årets resultat		-23 025 725	-11 180 938
Summa eget kapital		47 509 195	6 297 893
SKULDER			
Avsättningar			
Övriga avsättningar		353 004	-
Summa avsättningar		353 004	-
Långfristiga skulder			
Skulder till kreditinstitut		-	-
Övriga långfristiga skulder	6	4 063 676	-
Summa långfristiga skulder		4 063 676	-
Kortfristiga skulder			
Leverantörsskulder		4 762 519	113 828
Övriga kortfristiga skulder	7	18 642 136	276 873
Summa kortfristiga skulder		23 404 655	390 701
SUMMA SKULDER OCH EGET KAPITAL		75 330 530	6 688 594

Koncernens rapport över förändringar i eget kapital

	Aktiekapital	Övrigt tillskjutet kapital	Omräkningsdifferens	Upparbetat resultat inklusive årets resultat	Summa eget kapital
Ingående balans 1 jan 2015	100 000	17 378 831	-	-11 180 938	6 297 893
Registrering av nyemission	900	-900	-	-	-
Registrering av fondemission	399 100	-399 100	-	-	-
Konvertibel	-	56 203 200	-	-	56 203 200
Omräkningsdifferens	-	-	3 147 112	-	-3 147 112
Periodens resultat	-	-	-	-11 844 786	-11 844 786
Utgående eget kapital 31 dec 2015	500 000	73 182 031	-3 147 112	-23 025 724	47 509 195

Koncernens rapport över kassaflödesanalys

Belopp i kronor (SEK)	Not	Q4 2015	Q4 2014	Helåret 2015	Helåret 2014
Kassaflöde från den löpande verksamheten					
Rörelseresultat före fin poster		-5 034 665	-1 321 356	-11 550 797	-2 574 131
Justeringar för poster som inte ingår i kassaflödet;					
- Återläggning av avskrivningar		1 394 532	15 602	1 441 338	54 660
- Övriga poster ej kassapåverkande					
Erhållen ränta		-	3 632	424	3 689
Erlagd ränta		-296 340	-	-294 413	-1 559
Betald skatt		-	-	-4 671	-
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		-3 936 473	-1 302 122	-10 408 119	-2 517 341
Förändringar i rörelsekapital					
Ökning/minskning kundfordringar		-39 459	5 480	-164 635	-4813
Ökning/minskning varulager		-160 913	-	-160 913	-
Ökning/minskning övriga kortfristiga fordringar		616 912	-268 457	908 786	-31 479
Ökning/minskning leverantörsskulder		1 139 398	41 241	1 353 724	-101 724
Ökning/minskning övriga kortfristiga skulder		-905 725	25 556	1 779 073	-13 014
Kassaflöde från den löpande verksamheten		-3 286 260	-1 498 302	-6 692 084	-2 668 371
Kassaflöde från investeringsverksamheten					
Investeringar i materiella anläggningstillgångar		-1 467 496	-	-1 467 497	-187 224
Investeringar i dotterbolag		470 939	-	490 412	-
Investeringar immateriella anläggningstillgångar		-2 697 255	-	-2 697 255	-
Kassaflöde från investeringsverksamheten		-3 693 811	-	-3 674 339	-187 224
Kassaflöde från finansieringsverksamheten					
Nyemission		-3 147 112	180 006	-3 147 112	180 006
Lån Ixora	7	10 000 000	-	10 000 000	-
Kassaflöde från finansieringsverksamheten		6 852 888	180 006	6 852 888	180 006
Årets kassaflöde		-127 183	-1 318 296	-3 513 535	-2 675 589
Avstämning av förändring i likvida medel					
Ingående balans likvida medel		2 814 744	4 882 800	6 201 096	8 876 685
Utgående balans likvida medel		2 687 561	6 201 096	2 687 561	6 201 096
Förändring av likvida medel		-127 183	-1 318 296	-3 513 535	-2 675 589

Moderbolagets resultaträkning

Belopp i kronor (SEK)	Not	Q4 2015	Q4 2014	Helåret 2015	Helåret 2014
Nettoomsättning		83 736	21 500	392 859	189 627
Övriga rörelseintäkter		6 314	6 351	40 770	1 314 636
Rörelsens kostnader					
Råvaror och förnödenheter		-42 686	-	-42 686	-
Övriga externa kostnader	1	-1 414 451	-702 966	-5 331 943	-2 113 433
Personalkostnader		-1 088 585	-630 030	-3 976 905	-1 906 957
Avskrivningar och nedskrivningar		-18 132	-15 602	-64 938	-54 660
Övriga rörelsekostnader		-4 231	-609	-11 324	-3 344
Rörelseresultat		-2 478 033	-1 321 356	-8 994 165	-2 574 131
Resultat från finansiella poster					
Finansiella intäkter			3 632	127	3 689
Finansiella kostnader		-269 122	-	-266 898	-1 559
Resultat efter finansiella poster		-2 747 155	-1 317 724	-9 260 937	-2 572 001
Resultat före skatt		-2 747 155	-1 317 724	-9 260 937	-2 572 001
Skatt		-	-	-	-
Periodens resultat		-2 747 155	-1 317 724	-9 260 937	-2 572 001

Moderbolagets rapport över finansiell ställning

Belopp i kronor (SEK)	Not	Helåret 2015	Helåret 2014
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar		158 723	132 564
Andelar i koncernföretag		62 775 435	-
Summa anläggningstillgångar		62 934 158	132 564
Omsättningstillgångar			
Kortfristiga fordringar			
Övriga fordringar		1 567 389	354 934
Likvida medel		2 197 148	6 201 096
Summa omsättningstillgångar		3 764 537	6 556 030
SUMMA TILLGÅNGAR		66 698 695	6 688 594

Eget kapital och skulder

Belopp i heltal kronor (SEK)	Helåret 2015	Helåret 2014
Eget kapital		
Aktiekapital	500 000	100 000
Övrigt tillskjutet kapital	72 018 491	17 378 831
Upparbetat resultat inklusive årets resultat	-19 278 336	-11 180 938
Summa eget kapital	53 240 155	6 297 893
SKULDER		
Kortfristiga skulder		
Leverantörsskulder	1 467 552	113 828
Övriga kortfristiga skulder	11 990 988	276 873
Summa kortfristiga skulder	13 458 540	390 701
SUMMA SKULDER OCH EGET KAPITAL	66 698 695	6 688 594

Moderbolagets rapport över kassaflödesanalys

Belopp i kronor (SEK)	Q4 2015	Q4 2014	Helåret 2015	Helåret 2014
Kassaflöde från den löpande verksamheten				
Rörelseresultat före fin poster	-2 478 033	-1 321 356	-8 994 165	-2 574 131
Justeringar för poster som inte ingår i kassaflödet;				
- Återläggning av avskrivningar	18 132	15 602	64 938	54 660
- Övriga poster ej kassapåverkande				
Erhållen ränta	-	3 632	127	3 689
Erlagd ränta	-269 123	-	-266 899	-1 559
Betald skatt	4 671	-	-	-
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-2 724 353	-1 302 122	-9 195 999	-2 517 341
Förändringar i rörelsekapital				
Ökning/minskning kundfordringar	-39 459	5 480	-164 635	-4 813
Ökning/minskning övriga kortfristiga fordringar	-1 345 403	-268 457	-1 053 528	-31 479
Ökning/minskning leverantörsskulder	1 139 398	41 241	1 353 724	-101 724
Ökning/minskning övriga kortfristiga skulder	-964 975	25 556	1 719 823	-13 014
Kassaflöde från den löpande verksamheten	-3 934 792	-1 498 302	-7 340 615	-2 668 371
Kassaflöde från investeringsverksamheten				
Investeringar i materiella anläggningstillgångar	-91 097	-	-91 097	-187 224
Investeringar i dotterbolag	-6 572 235	-	-6 572 235	-
Kassaflöde från investeringsverksamheten	-6 663 332	-	-6 663 332	-187 224
Kassaflöde från finansieringsverksamheten				
Nyemission	-	180 006	-	180 006
Lån Ixora	10 000 000	-	10 000 000	-
Kassaflöde från finansieringsverksamheten	10 000 000	180 006	10 000 000	180 006
Årets kassaflöde	-598 124	-1 318 296	-4 003 947	-2 675 589
Avstämning av förändring i likvida medel				
Ingående balans likvida medel	2 795 271	7 519 392	6 201 096	8 876 685
Utgående balans likvida medel	2 197 147	6 201 096	2 197 148	6 201 096
Förändring av likvida medel	-598 124	-1 318 296	-4 003 948	-2 675 589

NOTER

Redovisningsprinciper

I bokslutskommunikén har samma redovisningsprinciper och beräkningsmetoder använts som i senaste årsredovisning. I och med förvärvet av Primm Pharma srl så upprättades en koncernredovisning för första gången Q3 2015. Jämförelsesiffrorna avser således enbart moderbolaget. Bokslutskommunikén för koncernen och moderbolaget har upprättats i enlighet med årsredovisningslagen, K3 och noteringsavtalet för First North.

Not 1

Övriga externa kostnader under 2015 innehåller utöver rörelsekostnader även engångskostnader till följd av förvärvet av Primm Pharma s.r.l. Kostnader hänförliga till förvärvet uppgår till 2 768 TSEK.

Not 2

Förvärv av Primm Pharma s.r.l genomfördes per 30:e september 2015 varför avskrivning av goodwill påbörjas först under det fjärde kvartalet. Goodwill skrivs av på tio år i enlighet med regelverket K3 och ÅR. Under fjärde kvartalet 2015 uppgår avskrivningen för goodwill till 1 350 TSEK.

Not 3

I övriga rörelseintäkter ingår en skattelättnad om 348 TSEK för Primm Pharma enligt särskilt instiftat program i Italien för att främja forskningsintensiva bolag.

Not 4

Immateriella anläggningstillgångar består dels av goodwill på 51 848 TSEK hänförlig till konvertibel som utgjorde köpeskilling vid förvärvet av Primm Pharma srl samt balanserade utvecklingskostnader på 6 026 TSEK. Goodwill skrivs av på 10 år i enlighet med regelverket K3 och ÅRL och konvertibel som upptogs till ett värde på 56 119 har därmed skrivits av med 1 350 TSEK och reducerats p.g.a. omräkningsdifferens med 2 921 TSEK.

Not 5

Omräkningsdifferensen som uppstår vid omräkningen av Primm Pharmas räkenskaper från Euro till SEK är huvudsakligen hänförlig till den goodwillpost som uppstod vid förvärvet. Storleken på omräkningsdifferensen är beroende av kursrörelserna mellan Euro och SEK.

Not 6

Långfristiga skulder består i huvudsak av en skuld till Primm Pharma's VD på 2 664 TSEK och en leasing av en anläggningstillgång i produktionsanläggningen för Spherotide utanför Neapel i Italien.

Not 7

Övriga kortfristiga skulder för koncernen består huvudsakligen av ett lån från Serendipity Ixora AB (publ) org nr: 556863-3977 om 10 MSEK som återbetalades den 20:e januari 2016 samt av en skuld till bolaget Primm s.r.l. på 6 435 TSEK som uppstod i samband med förvärvet av verksamheten från Primm.

Not 8

Skillnaden i materiella anläggningstillgångar mellan 2014 och 2015 är hänförliga till förvärvet av Primm Pharma srl och består i huvudsak av anläggningstillgångar relaterade till produktionsenheten för Spherotide i Italien.

Not 9

Övriga fordringar består av den totala skattelättnaden på 2 144 TSEK i Primm Pharma, moms samt förutbetalda kostnader under fjärde kvartalet relaterade till börsintroduktionen. 1 796 TSEK av skattelättnaden uppkom i samband med förvärvet av Primm Pharma och har tagits upp i räkenskaperna som reduktion av balanserade utvecklingskostnader i balansräkningen samt övrig fordran. 348 TSEK av skattelättnaden uppkom under fjärde kvartalet och har bokförts som övrig intäkt samt som övrig fordran

FASTSTÄLLELSEINTYG

Styrelsen och verkställande direktören intygar härmed att denna bokslutskommuniké ger en rättvisande bild av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Stockholm den 17 februari 2016

.....
Saeid Esmaeilzadeh

Orförande

.....
Alf Lindberg

Ledamot

.....
Peter Edman

Ledamot

.....
Maris Hartmanis

Ledamot

.....
Karin Wingstrand

Ledamot

.....
Martin Åmark

VD

MER INFORMATION

Utdelning

Styrelsen och verkställande direktören föreslår att ingen utdelning lämnas för räkenskapsåret 2015-01-01--2015-12-31.
Styrelsen och verkställande direktör föreslår att bolagets ansamlade förlust överföres i ny räkning.

Finansiell kalender

Kapitalmarknadsdag	9 mars 2016
Årsredovisning	28 april 2016
Bolagsstämma	26 maj 2016
Delårsrapport jan-mars	27 maj 2016
Delårsrapport april-juni	22 augusti 2016
Delårsrapport juli-Sep	21 november 2016
Bokslutskommuniké	februari 2017

För ytterligare information

Martin Åmark, VD
Telefon: + 46 76-309 37 77
Mail: martin.amark@xbrane.com
www.xbrane.com

Xbrane Biopharma AB | Stureplan 15 | 111 45 | Stockholm | Sweden
www.xbrane.com