

AroCell AB (publ)

Delårsrapport 1 januari – 31 mars 2015

- *Nettoomsättningen uppgick till 0 (0) KSEK*
- *Resultat efter finansiella poster uppgick till -2 402 (-1 118) KSEK*
- *Resultat per aktie uppgick till -0,10 (-0,06) SEK*
- *Kassaflödet från den löpande verksamheten uppgick till -3 255 (-1 381) KSEK*
- *Uppskalning av tillverkningsprocessen för TK 210 ELISA följer plan.*
- *Teknisk och klinisk utvärdering inledd på kit från den nya produktionsprocessen.*
- *Kliniska studier för validering inleds inom kort.*

Kort om AroCell AB (publ)

AroCell AB (publ) är ett svenskt bolag beläget i Uppsala. AroCells teknologi baseras på en innovativ metod att mäta hur snabbt celler delar sig i kroppen vilket kan ge ett mått på hur aggressiv en cancer tumör är. Detta görs med hjälp av ett enkelt blodprov och ett laboratorietest. Testet, TK 210 ELISA, ger kliniskt värdefull information för att bedöma prognos, monitorering av hur väl en cancerbehandling fungerar och optimering av behandling. Testet är även väl lämpat för uppföljning och kontroll av eventuellt återfall. AroCell är listat på AktieTorget och har cirka 1 650 aktieägare. Hemsida: www.arocell.com.

Väsentliga händelser under rapportperioden

- Uppskalning av tillverkningsprocessen för TK 210 ELISA har framgångsrikt genomförts.
- Tekniska verifieringsstudier har genomförts med goda resultat.
- En första verifieringslot har levererats.
- Kliniska studier har påbörjats.

Väsentliga händelser efter rapportperiod

- Teknisk utvärdering av första verifieringsloten genomförd med mycket goda resultat. Prestandan är väsentligt förbättrad.
- Flera kliniska valideringsstudier inför CE-märkningen har förberetts och kommer att inledas inom kort.
- Preliminära planer för marknadsaktiviteter inför marknadsintroduktionen av TK 210 ELISA har tagits fram med bland annat deltagande på mässor och utställningar under hösten och vintern.

Kommentar av Jan Stålemark, VD AroCell

I samband med överföringen av tillverkningen av TK 210 ELISA till storskalig produktion har vi lyckats optimera processerna så att produkten nu fått ett väsentligt förbättrat prestanda i förhållande till den ursprungliga specifikationen. Efter att ha verifierat reproducerbarheten i tillverkningsprocessen kan vi nu konstatera att framförallt har känsligheten i testet ökat med över 20 procent.

Kliniska tester har inletts för att validera och fastställa produktens kliniska prestanda inför CE-märkningen och marknadspositioneringen för den kliniska användningen av produkten. Marknadsintroduktion planeras som tidigare rapporterats under Q3 2015.

Den högre känsligheten hos TK 210 ELISA kan potentiellt ge möjlighet att mäta TK1-nivåer även på friska individer. Detta ger mer information och ökar våra möjligheter att tydligare definiera förhöjda men också normala nivåer av TK1. Den kliniska utvärdering som inletts kommer att fastställa vilken betydelse denna information får för behandlande kliniker och patienter.

Som ett led i planeringen inför marknadsintroduktionen utvärderar vi potentiella samarbetspartners och distributörer.

Genom ett nära samarbete med kunder och utveckling av kliniskt relevanta produkter fortsätter vi att bidra till en bättre vård av patienter med cancer. Detta är och fortsätter att vara vår högsta prioritet.

Väsentliga risker

Finansiella risker

AroCells verksamhet bygger på extern finansiering. Hittills har bolaget lyckats bra med finansieringen, men det finns inga garantier för att det i framtiden kan ske på ett för bolagets aktieägare fördelaktigt sätt. Ett misslyckande i framtida finansiering i tillräcklig omfattning kan påverka bolagets utveckling och marknadsvärde.

Utvecklings – och produktionsrisker

Det finns alltid risker med utveckling och produktionsöverföring. Det är inte alltid så att en produktionsmässigt tillverkade produkt visar exakt samma egenskaper som en som tillverkats i forskningsskala. Utvecklingen av kommande produkter kan också visa sig vara mer komplicerad och ta längre tid än beräknat.

Kommersialiseringsrisker

Det finns alltid en risk att de produkter som AroCell utvecklat inte får det positiva mottagande på marknaden som förväntats och tiden till acceptans för produkten bli längre. Kvantiteten sålda produkter kan då, framför allt under den första tiden, bli lägre och tiden det tar att etablera sig på marknaden kan vara längre än vad bolaget har uppskattat i sina försäljningskalkyler.

Utöver detta finns risker med säkerhet i patent och marknadens värdering av studier, godkännanden och certifieringar. Genom att ta med riskfaktorer i beslutsprocesser och vid utformanden av rutiner och framtaganden av dokumentation bedöms risker och deras effekter kunna minimeras och till del undvikas.

Redovisningsprinciper

Delårsrapporten har upprättats enligt samma redovisning som i bolagets senaste årsredovisning. Från och med räkenskapsåret 2014 tillämpar bolaget BFNAR 2012:1 Årsredovisning och koncernredovisning (K3). Vid övergången till BFNAR 2012:1 har det inte framkommit några skillnader i redovisningen jämfört med tidigare redovisningsprinciper.

Aktien

AroCell AB (publ) listades på AktieTorget den 25 maj 2011. Per den 31 mars 2015 uppgick antalet aktier till 23 460 960 stycken (kvotvärde 0,10 kronor).

Kontaktinformation

Jan Stålemark VD
jan.stalemark@arocell.com
0706-92 62 06
www.arocell.com

AroCell AB (publ)
Virdings allé 32B
751 83 UPPSALA
SVERIGE

Finansiell kalender

2015-06-03 Årsstämma kl. 13.00
2015-08-25 Delårsrapport 2 2015
2015-11-17 Delårsrapport 3 2015
2016-02-16 Bokslutskommuniké 2015

Delårsrapporten har inte granskats av bolagets revisor.

Avlämnande av delårsrapport

Uppsala den 28 maj 2015

Styrelsen

Resultaträkning i sammandrag

(KSEK)	2015	2014	2014
	jan-mar	jan-mar	jan-dec
	3 mån	3 mån jfr	helår
Nettoomsättning	-	-	-
Rörelsens kostnader	-2 395	-1 104	-6 377
Avskrivningar	-2	-8	-33
Rörelseresultat	-2 397	-1 112	-6 410
Finansiella intäkter	0	7	78
Finansiella kostnader	-5	-13	-37
Resultat efter finansiella poster	-2 402	-1 118	-6 369
Skatt	0	0	0
Periodens resultat	-2 402	-1 118	-6 369

Balansräkning i sammandrag

(KSEK)	2015	2014	2014
	31-mar	31-mar	31-dec
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	17 968	12 740	17 826
Materiella anläggningstillgångar	19	27	21
Summa anläggningstillgångar	17 987	12 767	17 847
Omsättningstillgångar			
Lager	1 419	1 439	1 578
Övriga fordringar	128	187	664
Likvida medel	15 066	10 052	18 513
Summa omsättningstillgångar	16 613	11 678	20 755
Summa tillgångar	34 600	24 445	38 602
EGET KAPITAL OCH SKULDER			
Aktiekapital	2 346	1 920	2 346
Övrigt tillskjutet kapital och reserver	39 743	25 753	39 743
Övrigt fritt kapital	-8 771	-4 851	-6 369
Summa eget kapital	33 318	22 822	35 720
Långfristiga skulder	100	388	150
Kortfristiga skulder	1 182	1 235	2 732
Summa eget kapital och skulder	34 600	24 445	38 602

Kassaflödesanalys i sammanfattning

(KSEK)	2015	2014	2014
	jan-mar	jan-mar	jan-dec
	3 mån	3 mån jfr	helår
Kassaflöde från den löpande verksamheten	-3 255	-1 381	-5 726
Kassaflöde från investeringsverksamheten	-142	-1 594	-6 699
Kassaflöde från finansieringsverksamheten	-50	8 032	25 943
Periodens kassaflöde	-3 447	5 057	13 518
Likvida medel vid periodens början	18 513	4 995	4 995
Likvida medel vid periodens slut	15 066	10 052	18 513

Aktiedata

	2015	2014	2014
	jan-mar	jan-mar	jan-dec
	3 mån	3 mån jfr	helår
Resultat per aktie, SEK			
Före utspädning	-0,10	-0,06	-0,32
Efter utspädning	-0,10	-0,06	-0,32
Genomsnittligt antal aktier			
Före utspädning	23 460 960	18 715 963	19 786 428
Efter utspädning	23 460 960	19 205 101	19 786 428
Antal aktier per balansdag			
Före utspädning	23 460 960	19 195 332	23 460 960
Efter utspädning	23 460 960	19 195 332	23 460 960

Förändring av eget kapital (KSEK)

	Aktiekapital	Övrigt tillskjutet kapital	Balanserat vinstmedel inkl årets resultat	Summa eget kapital
Belopp per 2015-01-01	2 346	39 743	-6 369	35 720
Periodens resultat			-2 402	-2 402
Belopp per 2015-12-31	2 346	39 743	-8 771	33 318