

Oasmia Pharmaceutical AB (publ)

Delårsrapport för perioden maj – oktober 2018

ANDRA KVARTALET 1 augusti – 31 oktober 2018

- Koncernens nettoomsättning uppgick till 158 tkr (1 651)¹
- Rörelseresultatet var -22 627 tkr (-22 129)
- Resultatet efter skatt uppgick till -60 982 tkr (-25 094)
- Resultatet per aktie var -0,33 kr (-0,14)
- Totalresultatet var -61 099 tkr (-25 102)

PERIODEN 1 maj – 31 oktober 2018

- Koncernens nettoomsättning uppgick till 287 tkr (1 671)
 - Rörelseresultatet var -49 199 tkr (-50 549)
 - Resultatet efter skatt uppgick till -92 084 tkr (-56 807)
 - Resultatet per aktie var -0,51 kr (-0,36)
 - Totalresultatet var -92 196 tkr (-56 817)
-
- Uppskjuten skatteskuld på 32,8 mkr relaterade till spin off av AdvaVet Inc. bokades upp
 - Positiv utlåtande från EMA erhöles avseende Apealea® i EU
 - En registreringsgrundande studie med Doxophos Vet visade positiva effekt- och säkerhetsdata
 - Apealea klassificeras inte som särläkemedel i EU
 - Oasmia höll ordinarie bolagsstämma
 - Två konvertibellån om 35,2 mkr respektive 80 mkr upptogs
 - GMP certifikat utställt av ryska läkemedelsmyndigheten
 - Bolagets tidigare lån från Nexttobe ersattes

HÄNDELSER EFTER BALANSDAGEN

- Apealea godkändes av Europeiska Kommissionen
- Bolaget har tecknat ett nytt avtal med Baxter Oncology för kommersiell tillverkning
- Ett nytt USA patent avseende nanoteknologiplattformen XR17 godkändes
- Bolagets tidigare lån från Nexttobe kvittades och har reglerats i sin helhet
- Oasmia ämnar kalla till extra bolagsstämma efter begäran av en aktieägare

¹ Siffror inom parentes visar utfall för föregående räkenskapsår

VD KOMMENTERAR

Bästa aktieägare,

Vi är otroligt stolta att Apealea nu har erhållit sälj- och marknadsgodkännande för EU samt i Norge, Island och Liechtenstein. Både ledning och personal har arbetat oerhört hårt under en lång tid för att göra detta möjligt och jag vill härmed passa på att tacka alla inblandade som gjort ett fantastiskt arbete!

Viktiga prioriteter nu är att slutföra de pågående förhandlingarna med potentiella partners och distributörer avseende Europa och USA samt att slutföra processen avseende marknadsansökan av Apealea till FDA. Nästa steg för Apealea är att säkerställa pris- och försäkringsersättning inom EU, anpassa Apealeas EMA dossier avseende kommersiell produktion och ansöka om vidare marknadsgodkännanden i merparten av världen baserat på EMA godkännandet. Lansering av Apealea i EU planeras under hösten 2019 beroende på lokala prisförhandlingar.

AdvaVet har nu genomfört de nödvändiga förutsättningarna under året för etablering och börsintroduktion i USA vilket har varit ett krävande arbete. Planen är att den amerikanska finansinspektionen SEC under kalenderkvartal ett 2019 ska granska företagets noteringsprospekt. Därefter planeras listning på Nasdaq Capital Markets i New York. Ambitionen är även att Oasmias aktieägare ska ges möjlighet att delta vid noteringen. Strategin med AdvaVet är att kommersialisera Oasmias veterinärprodukter men också att identifiera produkter som ska passa in i bolagets produktportfölj för att därmed bli ledande bolaget inom veterinärkonkologi.

Under perioden erhöll vi positiva effekt- och säkerhetsdata avseende produktkandidaten Doxophos Vet. Tack vare den MUMS² status i indikationen lymfom som Doxophos Vet har från FDA är dessa data registreringsgrundande och kan ligga till grund för ett villkorat godkännande (conditional approval). AdvaVet avser att ansöka om villkorat godkännande för Doxophos Vet under 2019. Försäljning i USA förväntas kunna starta kort efter det att ett villkorat godkännande utfärdats av FDA.

Som tidigare är känt så har vi under året brottats med vissa problem avseende distributionen av Paclical till Ryssland. Detta är nu bakom oss och Oasmia har nu under november skeppat utestående ordrar och resterande lager i Uppsala kommer att levereras senast den 15 december. Försäljningen kommer därmed att synas i resultatet från och med innevarande kvartal.

Produktionen av Paclical / Apealea har nu avslutats i vår produktionsanläggning i Uppsala och överflyttats från och med januari till vår Baxter Oncology GmbH i Tyskland. För att säkerställa kommersiell storskalig produktion framöver, för både Ryssland, övriga Europa och övriga världen, har bolaget också tecknat ett nytt leveransavtal med Baxter. Produktionen i Uppsala ställs nu om för att producera Doxophos och Docecal.

Bolaget har finansiellt stärkts under kvartalet. Nya konvertibellån om totalt ca 115 mkr har upptagits och flera tidigare konvertibler har konverterats. Det tidigare lånet från Nexttobe är slutreglerat i sin helhet. Huvudanledningen till att resultatet för kvartalet sjönk under kvartalet jämfört med motsvarande period i fjol var en avsättning för uppskjuten skatt om ca 33 mkr på de balanserade utvecklingskostnaderna för Pacical Vet som nu överflyttats till AdvaVet med syfte att lista bolaget separat i USA. Detta påverkar inte kassaflödet under perioden. Kassaflödet från den löpande verksamheten var -44,5 mkr jämfört med -71 mkr motsvarande period i fjol. Förbättringen mot förra året är i första hand hänförligt till en positiv utveckling av rörelsekapitalet och lägre betalda räntor.

Det var mycket glädjande att USPTO (United States Patent and Trademark Office) beviljat ett nytt tillverkningspatent för XR 17 i USA. Patentet har även godkänts i EU och på några ytterligare marknader. Beviljandet bekräftar det aktuella patentets uppfinningshöjd både som mindre komplext och en enklare tillverkningsmetod, samtidigt som den åstadkommer ett större utfall i förhållande till andra konkurrerande metoder. Patentet avser även de produkter som tillverkas med denna metod, vilket är samtliga Oasmias egenutvecklade produkter inklusive de veterinärprodukter som överförts till AdvaVet Inc. Patentet är ett skydd att så ingen annan kan tillverka XR17 fram till 2036.

Mikael Asp, VD

² MUMS – Minor Use Minor Species

Oasmia Pharmaceutical AB utvecklar, tillverkar, marknadsför och säljer en ny generation läkemedel inom human och veterinär onkologi. Produktutvecklingen syftar till att framställa nya formuleringar av väletablerade cytostatika som i jämförelse med befintliga alternativ har förbättrade egenskaper, lägre biverkningsprofil samt bredare användningsområden. Produktutvecklingen bygger på egen forskning inom nanoteknik och egna patent. Bolagets aktie är noterad på NASDAQ Stockholm, NASDAQ Capital Market i USA och på Frankfurt Stock Exchange.

AFFÄRSVERKSAMHET

CHMP, den europeiska läkemedelsmyndigheten EMA:s rådgivande kommitté meddelade den 21 september att de utfärdade ett positivt utlåtande där man rekommenderar godkännande av Apealea för behandling av patienter som har ett första återfall av epitelial ovariecancer, primär peritoneal cancer och cancer i äggledare i kombination med karboplatin för platinumkänsliga tumörer. CHMP bedömde att nytta-riskbalansen för produkten är positiv och att produkten anses kunna godkännas för nämnda indikationer. Den Europeiska kommissionen bekräftade sedermera CHMP:s åsikt och beviljade den 20 november ett centraliserat marknadsgodkännande med gemensam produktinformation godkänd för de 28 EU-länderna samt för Norge, Island och Liechtenstein. Bolaget har nu ett bevisat bra underlag att gå vidare med till andra länder och med få undantag tas ett Europagodkännande som en fullgod bekräftelse och lokala godkännandeprocesser är mest av administrativ karaktär. Förberedelse av ansökan till Food and Drug Administration (FDA) i USA pågår och har högsta prioritet. Paclical / Apealea redovisade i april 2016 att samtliga mål i fas III studien rörande äggstockscancer uppnåtts med positivt resultat, vilken ligger till grund för inlämningarna till myndigheterna.

I enlighet med nya ryska regler har Oasmia genomgått en full GMP inspektion av den Ryska Läkemedelsmyndigheten och erhölet efter sommaren ett slutgiltigt GMP certifikat från de ryska myndigheterna och därmed kan leveranserna återupptas. I november levererades större delen av det lager som under sommaren byggts upp. Ytterligare leveranser kommer att ske löpande framöver, då producerade av vår tredjeparts leverantör, Baxter. För att täcka behovet i Ryssland och framöver från EU och andra marknader tecknades i november ett nytt femårigt tillverkningsavtal med Baxter. Oasmia har nu slutat producera Apealea i Uppsala och istället påbörjat kommersiell produktion utomlands för alla marknader. Produktionen i Uppsala ställs nu om för att producera Doxophos och Docecal.

Under kvartalet presenterades positiva effekt- och säkerhetsdata för Doxophos Vet. Dessa kliniska data ligger till grund för ansökan om villkorat godkännande hos FDA vilken förväntas inlämnas under 2019. Indikationen är lymfom vilket är en av de vanligast förekommande cancerformerna hos hund. Doxophos Vet har MUMS-status hos FDA vilket medger denna kortare godkännandeprocess. Samtliga tillgångar inom det veterinärmedicinska området har överförts till Oasmias helägda dotterbolag i USA, AdvaVet, Inc. Avsikten är att AdvaVet ska finansieras och agera separat med syfte att notera AdvaVet på Nasdaq i New York. Det är USA som är huvudmarknaden för den typ av behandlingar som Paccal Vet och Doxophos Vet är utformade för och där är också tiden till godkännande betydligt kortare jämfört med i ex Europa. Detta tack vare möjligheten att få s.k. villkorat godkännande om man har produkter som är unika och för indikationer där få eller inga andra godkända produkter finns.

PRODUKTUTVECKLING

HUMAN HEALTH

Paclical / Apealea

Apealea är en patenterad formulering av paklitaxel i kombination med Oasmias tillika patenterade nanoteknologi XR17. Apealea har status som säräkemedel (se nedan) i USA avseende indikationen äggstockscancer. Produkten heter Paclical i Ryssland men Apealea i Europa. Paclical är godkänt för behandling av äggstockscancer i EU, Ryssland och på några ytterligare marknader.

Oasmia har genomfört en fas III-studie med Apealea för behandling av äggstockscancer, en indikation med runt 250 000 nya fall i världen årligen. Studien omfattade 789 patienter i sexton länder. Slutrapporten av fas III-studien som färdigställdes under tredje kalenderkvartalet 2015, inkluderades i ansökan om marknadsgodkännande avseende EU som skickades in till EMA i februari 2016. I april 2016

kunde bolaget presentera primära positiva överlevnadsdata (OS, overall survival data) från studien vilket kommer att utgöra grunden i ansökan om marknadsgodkännande till FDA i USA.

På ASCO, American Association of Clinical Oncology, som är världens största kongress inom klinisk onkologi presenterade Oasmia i juni 2018 fas III studien i äggstockscancer vilket även inkluderade ytterligare ej tidigare redovisade subgruppsanalyser.

Doxophos

Doxophos är en patenterad formulering av cytostatikan doxorubicin i kombination med XR17. Doxorubicin är en av de mest effektiva och mest använda substanserna för behandling av cancer. Bolaget har erhållit marknadsgodkännande av Doxophos i Ryssland som ett hybridläkemedel (förbättrat generikaläkemedel). Godkännandet erhöles för många cancerformer, bland annat i blod, skelett, bröst, prostata och lungor. Prisförhandlingar med myndigheten pågår.

Docecal

Docecal är en patenterad formulering av cytostatikan docetaxel i kombination med XR17. En klinisk farmakokinetisk cross-over studie och en randomiserad klinisk studie, båda mot Taxotere i indikationen metastaserande bröstcancer pågår. Båda studierna startades under 2016 och den sista av totalt 228 patienter på 17 kliniker i fem länder, är nu färdigbehandlad. Resultatet av den randomiserade studien kommer att ligga till grund för ansökan om marknadsregistrering i Ryssland som första marknad samt att de kommer att ligga som underlag för diskussioner med övriga myndigheter som EMA för Europa och FDA för USA.

XR17

XR17 är Oasmias patenterade excipient som kan göra svårslösliga molekyler lösliga i vatten genom att bilda nanopartiklar, vilka snabbt löses upp i blodbanan helt utan användande av lösningsmedel. Detta resulterar bland annat i kortare infusionstider och inget behov av förmedicinering av patienterna vilket är positiva egenskaper jämfört med tidigare existerande läkemedel baserade på samma aktiva substanser.

Oasmia avslutade under 2016 en studie i friska frivilliga för att undersöka säkerhet och tolerans hos XR17. Studien bekräftar att biverkningarna av excipienten är milda och att säkerheten är god.

I november 2018 beviljades ett nytt tillverkningspatent i USA avseende XR17. Detta patent medger en enklare tillverkningsmetod, samtidigt som den åstadkommer ett större utfall i förhållande till andra konkurrerande metoder. Patentet omfattar således samtliga produkter som tillverkas med XR17 och löptiden sträcker sig till 2036.

OAS-19

OAS-19 är det första cancerläkemedlet med två aktiva cytostatika i en infusion. Det är de unika egenskaperna hos XR17 som gör denna kombination möjlig. Detta koncept ger Oasmia ytterligare en dimension för utveckling av läkemedel med flera aktiva substanser i en micell, där även substanser med olika vattenlöslighet kan kombineras. Tidigare gjorda prekliniska studier har visat lovande resultat.

KB9520

KB9520 är en substans som förvärvades i november 2016 från Karo Pharma. I pre-kliniska studier har substansen visat att den bidrar till minskade biverkningar av cellgiftsbehandling när intag av KB9520 och cellgiftsbehandling kombineras. KB9520 har också i pre-kliniska modeller visat sig ha god effekt vid flera olika cancertyper. I dessa sjukdomsmodeller har behandlingen visat sig ge en signifikant minskning av tumörstorlek genom att stimulera apoptos (programmerad celledöd) och hämma celltillväxt. Bolaget söker aktivt en partner som gemensamt med Oasmia kan driva projektet framåt.

KANDIDAT	INDIKATION	PRE-KLINISK	FAS I	FAS II	FAS III	REG./GODKÄND	RÄTTIGHETER	
							REGION	PARTNER
Apealea/ Paical (paklitaxel)	Äggstockscancer					Förbereder ansökan	USA	
	Äggstockscancer						EU	
	Äggstockscancer					Godkänd*	RUS/KZ	
	Metastaserande bröstcancer						Globala	
Doxophos (doxorubicin)	Alla doxorubicin-indikationer		Hybrid			Godkänd	RUS	
Docecal (docetaxel)	Bröstcancer			Pågående			Globala	
OAS-19 (kombination)	Olika cancerformer	Pågående					Globala	
KB9520 (ny kemisk förening)	Olika cancerformer	Pågående					Globala	

Ytterligare partners: Paical med Medison Pharma i Turkiet & Israel.
*Ryssland, Kazakstan, Elfenbenskusten och länder i Franska Västafrika

Status som sällskapsmedel (Orphan drug designation) beviljas för mindre indikationer och medför sju (EU) respektive tio (USA) års marknadsexklusivitet på indikationen när marknadstillstånd erhållits.

ANIMAL HEALTH

Paccal Vet

Paccal Vet är en patenterad formulering av paklitaxel i kombination med XR17 och avsedd att användas för hund. Paccal Vet erhöll i februari 2014 ett villkorat godkännande från FDA för behandling av juvertumörer och skivepitelcancer hos hund. Oasmia har beviljats MUMS-beteckning (se nedan) av den amerikanska läkemedelsmyndigheten FDA för Paccal Vet vid behandling av mastocytom, juvertumörer och skivepitelcancer.

Bolagets huvudsakliga mål är att framgångsrikt bredda produktens spridning och nå ut till ett större antal veterinärkliniker. Paccal Vet har tidigare varit tillgängligt för ett begränsat antal specialister inom veterinär-onkologi. Oasmia förväntar sig att en förändring av behandlingen genom ändrad dosering för att reducera biverkningar och därigenom öka livskvaliteten för sällskapsdjuren kommer att göra produkten mer attraktiv för veterinärer och djurägare. För att uppnå detta mål har bolaget dragit tillbaka det villkorade godkännandet för att möjliggöra starten av en ny studie som kan bekräfta en ny behandlingsregim.

Doxophos Vet

Doxophos Vet är en patenterad formulering av doxorubicin i kombination med XR17. Oasmia utvecklar Doxophos Vet för behandling av lymfom, en av de vanligaste cancerformerna hos hundar. Doxophos Vet är beviljad MUMS-beteckning (se nedan) i USA för indikationen lymfom.

I februari 2015 påbörjades en registreringsgrundande fas II-studie vars primära mål är responsfrekvens hos de behandlade hundarna. Alla hundar som ingick i studien har behandlats och de hundar som ingått i en uppföljningsstudie har följts till återfall. Positivt utfall av studien rapporterades i oktober 2018 och kommer att ligga till grund för ansökan om godkännande hos FDA.

AdvaVet Inc.

Oasmia har flyttat över de veterinärmedicinska tillgångarna till det amerikanska dotterbolaget AdvaVet Inc. Samtliga veterinära tillgångar för produkterna Doxophos Vet och Paccal Vet är överflyttade till dotterbolaget.

Under våren och sommaren 2018 har AdvaVet byggts upp med en amerikansk ledning. Fem ledamöter, varav majoriteten från USA, har rekryterats till AdvaVet:s styrelse. Vidare finns nu även vd och en finanschef samt vissa övriga nyckelpositioner på plats.

Genom att koncentrera arbetet till den amerikanska marknaden och samtidigt ta in externa resurser, förväntar vi oss en bättre bas framåt för bolagets veterinärprodukter Paccal Vet och Doxophos Vet. Parallellt undersöker vi möjligheten att förvärva externa produkter till vår produktportfölj. Under kommande tid fortsätter arbetet med extern finansiering parallellt med utvecklingen av produktkandidaterna och planering för kommersialisering. Avsikten är att börsnotera AdvaVet på Nasdaq Capital markets i New York och under första kalenderkvartalet 2019 förväntas listningsprospektet granskas av SEC. Tills vidare ägs bolaget fortsatt helt av Oasmia.

KANDIDAT	INDIKATION	PRE-KLINISK	FAS I	FAS II	FAS III*	REG./ GODKÄND	RÄTTIGHETER	
							REGION	PARTNER**
Paccal Vet (paklitaxel)	Mastocytom			Planeras			Globala	AdvaVet [®]
Doxophos Vet (doxorubicin)	Lymfom					Förbereder ansökan ***	Globala	AdvaVet [®]

* MUMS status USA, villkorat godkännande kan erhållas på fas II data

** helägt dotterbolag

*** USA

MUMS-beteckning (minor use / minor species) beviljas av FDA antingen för ett litet användningsområde inom en vanlig djurart, exempelvis hund, eller för behandling av en mindre vanlig djurart. Det mest intressanta med MUMS är möjligheten att få söka villkorat marknadsföringstillstånd med sju års marknadsexklusivitet. Villkorat marknadsföringstillstånd innebär att tillverkaren har rätt att göra produkten tillgänglig innan alla nödvändiga effektdata har samlats in men säkerhetsdata måste visa att produkten är säker.

BOLAGET

Uppskjuten skatteskuld på 32,8 mkr relaterade till flytten av veterinärtillgångarna

En tillkommande skattekostnad relaterad till överflyttningen av veterinärtillgångarna från Sverige till USA inför listning av AdvaVet bokades upp i perioden. Denna kostnad har ingen kassaflödesmässig påverkan.

Apealea® erhöll positiv utlåtande från CHMP avseende EU

Den europeiska läkemedelsmyndigheten EMA:s rådgivande kommitté, CHMP, utfärdade ett positivt utlåtande där man rekommenderar godkännande av Apealea för behandling av patienter som har ett första återfall av epitelial ovariecancer, primär peritoneal cancer och cancer i äggledare i kombination med karboplatin för platinum-känsliga tumörer. CHMP bedömer att nytta-riskbalansen för produkten är positiv och att produkten anses kunna godkännas för ovan angivna indikation.

Doxophos Vet presenterade positiva data i registreringsgrundande studie

Positiva effekt- och säkerhetsdata för Doxophos Vet presenterades i studie med tidigare obehandlade hundar med lymfom. Oasmias patenterade nanopartikulära form av doxorubicin är ett genombrott, särskilt eftersom ingen veterinärregistrerad doxorubicinformulering ännu finns godkänd. Dessa data kommer ligga till grund för FDA ansökan för villkorat godkännande för Doxophos Vet. Oasmias helägda dotterbolag AdvaVet äger samtliga rättigheter.

Ingen särklassificering av Apealea i EU

Oasmia drog åter sin tidigare ansökan särklassificering (orphan drug) för Apealea med anledning av att prevalensen av de kvinnor som får äggstockscancer flera gånger överstiger EU:s gränsvärde.

Bolagsstämma

Oasmia Pharmaceutical höll sin ordinarie bolagsstämma den 25 september 2018. Samtliga styrelseledamöter återvaldes för ytterligare en period. PWC valdes till nya revisorer i bolaget. Utöver standardmässiga punkter så beviljades styrelsen att fram till nästa stämma, vid ett eller flera tillfällen, möjligheten att ge ut maximalt 62 miljoner nya aktier.

GMP certifikat utställt av den Ryska Läkemedelsmyndigheten

Med anledning av nya krav från den Ryska Läkemedelsmyndigheten blev Oasmia under våren inspekterade. Inspektionen förlöpte utan några väsentliga anmärkningar och i augusti erhöles slutligen GMP- certifikatet. Godkännandet innebär att bland annat att leveranserna till Ryssland kan återupptas.

Bolaget upptog två konvertibellån om 35,2 MKR respektive 80 MKR

32 konvertibler à 1 100 000 kr styck utgavs med en löptid till den 7 september 2019. Konvertiblerna löper med en ränta om 8% och konverteringskursen är 7,70 kr per aktie. Vid fullt konverterande utökas antalet aktier i Oasmia med 4 571 424.

Den 30 oktober utfärdades 40 konvertibler à 2 mkr styck. Löptiden är ett år, räntesatsen 5% och konverteringskurs i det fall man väljer att konvertera till aktier är 14,50 kr.

Bolagets tidigare lån från Nexttobe ersattes

Det lån bolaget tidigare hade från Nexttobe AB togs i sin helhet över av MGC Capital och förlängdes till senast den 30 september 2019. Arwidsro avböjde att medverka i den slutliga regleringen av Oasmias skuld till Nexttobe.

HÄNDELSER EFTER BALANSDAGEN

Europeiska kommissionen godkände Apealea

Europeiska kommissionen bekräftade EMA:s vetenskapliga kommittés rekommendation och godkände Apealea för EU. Beslutet omfattar även Island, Liechtenstein och Norge.

Bolaget har tecknat ett nytt femårsavtal med Baxter

För att säkerställa långsiktig försörjning till EU och andra marknader av Apealea (Paclical) har ett nytt femårigt tillverkningsavtal tecknats med Baxter Oncology GmbH.

Ett nytt USA patent avseende nanoteknologiplattformen XR17 godkändes Efter periodens utgång beviljade amerikanska patentmyndigheterna USPTO ett patent för bolagets unika tillverkningsmetod avseende produktion av nya läkemedelsformuleringar med hjälp av nanoteknik. Patentets löptid sträcker sig till 2036.

Bolagets tidigare lån från Nexttobe kvittades och reglerades i sin helhet

Oasmia avser att kalla till extra bolagsstämma efter begäran av en av de större aktieägarna i bolaget

Som kommunicerades i pressmeddelande 28 november 2018 har Oasmias största aktieägare Arwidsro Investment AB och Per Arwidsson med stöd av 7 kap. 13§ aktiebolagslagen begärt att Oasmia ska kalla till en extra bolagsstämma. Arwidsro har samtidigt inlett rättsliga åtgärder mot Oasmia varvid Arwidsro gör gällande till 23 225 806 teckningsoptioner som MGC Capital den 31 oktober 2018 nyttjade för aktieteckning. Oasmia har begärt att ett interimistiskt beslut i ärendet omedelbart ska upphävas. Det är för tidigt att bedöma när och hur denna tvist kommer att avgöras.

FINANSIELL INFORMATION

Koncernens resultaträkning i sammandrag

Tkr	2018	2017	2018	2017	2017/18
	Aug-Okt	Aug-Okt	Maj-Okt	Maj-Okt	Maj-Apr
Nettoomsättning	158	1 651	287	1 671	3 169
Förändring av lager av produkter i arbete och färdiga varor	0	-7	-230	-14	-1 450
Aktiverat arbete för egen räkning	3 858	1 998	6 307	4 202	9 157
Övriga rörelseintäkter	201	1 446	258	1 480	1 753
Rörelsens kostnader	-26 844	-27 217	-55 820	-57 887	-116 352
Rörelseresultat	-22 627	-22 129	-49 199	-50 549	-103 724
Resultat efter skatt	-60 982	-25 094	-92 084	-56 807	-118 013
Resultat per aktie, före och efter utspädning i kr	-0,33	-0,14	-0,51	-0,36	-0,71
Periodens totalresultat	-61 099	-25 102	-92 196	-56 817	-118 036

ANDRA KVARTALET

1 augusti – 31 oktober 2018

Nettoomsättning

Nettoomsättningen uppgick till 158 tkr (1 651) och bestod av försäljning av förnödenheter, 84 tkr (56), samt av royalty, 74 tkr (0). I förra årets omsättning ingick även 1 595 tkr av fakturerade distributionsrättigheter i samband med tecknandet av avtal med den ryske distributören.

Förändring av lager av produkter i arbete och färdiga varor

Förändring av lager av produkter i arbete och färdiga varor uppgick under kvartalet till 0 tkr (-7).

Aktiverat arbete för egen räkning

Aktiverat arbete för egen räkning, som avser kliniska prövningar i fas III för produktkandidaterna Paclical och Paccal Vet, uppgick till 3 858 tkr (1 998). De aktiverade utvecklingskostnaderna under kvartalet hänförs i sin helhet till Paclical. Paccal Vet studierna har inte haft någon aktivitet under kvartalet. Av aktiveringen under motsvarande period föregående år utgjordes 1 891 tkr av aktivering av utvecklingskostnader för Paclical och 107 tkr härrörde från Paccal Vet.

Övriga rörelseintäkter

Övriga rörelseintäkter uppgick till 201 tkr (1 446). Under motsvarande period föregående år erhöles en ersättning i en rättstvist uppgående till 1 300 tkr, vilken redovisades som övrig rörelseintäkt.

Rörelsens kostnader

Rörelsekostnaderna, inklusive av- och nedskrivningar, var marginellt lägre än för motsvarande kvartal föregående år och uppgick till 26 844 tkr (27 217).

Antalet anställda vid kvartalets utgång var 57 (58).

Inkomstskatt

Oasmia har flyttat över samtliga veterinärmedicinska tillgångar till det amerikanska dotterbolaget AdvaVet Inc. vilket även inkluderade de 109 mkr balanserade utvecklingskostnaderna för Paccal Vet. Transfereringen utlöste en uppskjuten skattekostnad på 32 822 tkr (0). Detta påverkar dock inte kassaflödet under perioden.

Kvartalets resultat

Resultatet efter skatt var -60 982 tkr (-25 094). Kvartalets rörelseresultat, -22 627 tkr, är i det närmaste helt i linje med rörelseresultatet för motsvarande period förra året, -22 129 tkr. Det lägre resultatet beror i stället på i på den uppskjutna skattekostnaden, se ovan, samt på högre finansiella kostnader, 5 538 tkr (2 970).

Oasmia-koncernens verksamhet har inte påverkats av säsongvariationer eller cykliska effekter.

PERIODEN

1 maj – 31 oktober 2018

Nettoomsättning

Nettoomsättningen uppgick till 287 tkr (1 671) och bestod av försäljning av förnödenheter, 138 tkr (76), samt av royalty, 149 tkr (0). I förra årets omsättning ingick även 1 595 tkr av fakturerade distributionsrättigheter i samband med tecknandet av avtal med den ryske distributören.

Förändring av lager av produkter i arbete och färdiga varor

Förändring av lager av produkter i arbete och färdiga varor uppgick under perioden till -230 tkr (-14).

Aktiverat arbete för egen räkning

Aktiverat arbete för egen räkning, som avser kliniska prövningar i fas III för produktkandidaterna Paclical och Paccal Vet, uppgick till 6 307 tkr (4 202). De aktiverade utvecklingskostnaderna under perioden hänförs i sin helhet till Paclical. Paccal Vet studierna har inte haft någon aktivitet under perioden. Av aktiveringen under motsvarande period föregående år utgjordes 4 094 tkr av aktivering av utvecklingskostnader för Paclical och 107 tkr härrörde från Paccal Vet.

Övriga rörelseintäkter

Övriga rörelseintäkter uppgick till 258 tkr (1 480). Under motsvarande period föregående år erhöles en ersättning i en rättstvist uppgående till 1 300 tkr, vilken redovisades som övrig rörelseintäkt.

Rörelsens kostnader

Rörelsekostnaderna, inklusive av- och nedskrivningar, var lägre än för motsvarande period föregående år och uppgick till 55 820 tkr (57 887). Minskningen beror i första hand på lägre kostnader för kliniska studier under verksamhetsårets första kvartal.

Antalet anställda vid periodens utgång var 57 (58).

Periodens rörelseresultat

Periodens rörelseresultat uppgick till -49 199 tkr (-50 549). Skillnaden mot föregående år härrör från lägre både försäljnings- och övriga rörelseintäkter, vilket dock överkompenseras av lägre personalkostnader och lägre kostnader för kliniska studier.

Inkomstskatt

Oasmia har flyttat över samtliga veterinärmedicinska tillgångar till det amerikanska dotterbolaget AdvaVet Inc. vilket även inkluderade de 109 mkr balanserade utvecklingskostnaderna för Paccal Vet. Transfereringen utlöste en uppskjuten skattekostnad på 32 822 tkr (0). Detta påverkar dock inte kassaflödet under perioden.

Periodens resultat

Resultatet efter skatt var -92 084 tkr (-56 807). Skillnaden mellan perioderna härrör i första hand från årets uppskjutna skattekostnad, se ovan, och på de högre finansieringskostnaderna i år, 10 077 tkr (6 291).

Oasmiakoncernens verksamhet har inte påverkats av säsongvariationer eller cykliska effekter.

Kassaflöde och investeringar

Kassaflödet från den löpande verksamheten var -44 539 tkr (-71 044). Förbättringen mot förra året är i första hand hänförligt till en positiv utveckling av rörelsekapitalet och lägre betalda räntor.

Kassaflödet från investeringsverksamheten var -7 960 tkr (-4 788). Av periodens investeringar utgjorde investeringar i immateriella tillgångar 7 331 tkr (4 658) och bestod av aktiverade utvecklingskostnader 6 307 tkr (4 202) och av patent 1 024 tkr (456). Investeringar i materiella tillgångar utgjorde 628 tkr (130), vilka helt utgjorts av förskott för produktionsutrustning.

Kassaflödet från finansieringsverksamheten uppgick till 41 515 tkr (116 625). Detta bestod av ett inflöde på 68 200 tkr från utgivna konvertibellån varav 17 000 tkr utgjordes av under förra räkenskapsåret emitterade, men per 30 april 2018 ännu ej inbetalda konvertibellån. Utöver detta inflöde har 26 000 tkr låneskulder återbetalats.

Finansiering

Oasmia hade ett lån på 102 419 tkr från Nexttobe AB, som fram till den 31 oktober 2016 var Oasmias näst största aktieägare. Detta lån löpte med en ränta på 8,5 procent. Under perioden har en annan långivare, MGC Capital Ltd övertagit lånet plus upplupen ränta, totalt 110 552 tkr. Därefter har MGC löst in 33 870 967 stycken teckningsoptioner till ett totalt värde på 105 000 tkr vilka kvittats mot nämnda lån. Det innebär att per 31 oktober 2018 kvarstår ett lån från MGC på 5 552 tkr, vilket löper med en ränta på 8,5 procent och förfaller till återbetalning den 30 september 2019.

I samband med nämnda optionsinlösen emitterades 33 870 967 nya aktier.

I april 2017 gavs ett konvertibellån om 26 stycken konvertibler på 1 000 tkr per styck, totalt 26 000 tkr ut. Detta konvertibellån löpte med en ränta på 8,5 procent och förföll den 18 april 2018. Vid förfall utbetalades upplupen ränta medan kapitalbeloppet ersattes av kortfristiga skuldebrev, vilka löper med en ränta på 8,5 %. Av dessa har under perioden 24 000 tkr återbetalats och 2 000 tkr återstår.

I november 2017 gavs ett konvertibellån om 28 stycken konvertibler på 1 000 tkr per styck, totalt 28 000 tkr ut. Det lånet löper med 8,0 procent ränta och förfaller till återbetalning den 30 november 2018, om inte konvertering sker innan dess. Dessa konvertibler kan konverteras till en kurs på 3,10 kr per aktie. Under perioden har 21 000 tkr av detta lån konverterats varvid 6 774 188 nya aktier emitterades. Vid en eventuell konvertering av återstående konvertibler skulle ytterligare 2 258 070 nya aktier ges ut.

Under april 2018 utgavs ett konvertibellån om 26 stycken konvertibler på 1 000 tkr per styck, totalt 26 000 tkr. Det löper med 8 procent ränta och förfaller den 22 april 2019 om konvertering inte skett innan dess. Dessa konvertibler kan konverteras till en kurs på 4,90 kr per aktie. Vid fullständig konvertering skulle 5 306 122 nya aktier emitteras. Under perioden har 19 000 tkr av detta lån konverterats varvid 3 877 548 nya aktier emitterades. Vid en eventuell konvertering av återstående konvertibler skulle ytterligare 1 428 574 nya aktier ges ut.

I september 2018 utgavs ett konvertibellån om 32 stycken konvertibler på 1 100 tkr per styck, totalt 35 200 tkr. Det löper med 8 procent ränta och förfaller den 7 september 2019 om konvertering inte skett innan dess. Dessa konvertibler kan konverteras till en kurs på 7,70 kr per aktie. Vid fullständig konvertering skulle 4 571 424 nya aktier emitteras. Under oktober 2018 har 9 900 tkr av detta lån konverterats varvid 1 285 713 nya aktier emitterades. Vid en eventuell konvertering av återstående konvertibler skulle ytterligare 3 285 711 nya aktier ges ut.

31 oktober 2018 utgavs ett konvertibellån om 40 stycken konvertibler på 2 000 tkr per styck, totalt 80 000 tkr. Det löper med 5 procent ränta och förfaller den 30 oktober 2019 om konvertering inte skett innan dess. Dessa konvertibler kan konverteras till en kurs på 14,50 kr per aktie. Vid fullständig konvertering skulle 5 517 236 nya aktier emitteras. Detta lån hade per den 31 oktober 2018 ännu inte inbetalats.

Därutöver föreligger per 31 oktober 2018 enkla skuldebrev på totalt 4 000 tkr som löper med 8,5 procent ränta.

Utestående optioner

Per den 31 oktober 2018 var följande instrument utestående:

	Antal tecknings- optioner och konvertibler	Totalt möjligt antal aktier
Teckningsoptioner som kan lösas in mot tre aktier	1 279 250	3 837 750
Teckningsoptioner som kan lösas in mot en aktie, styrelse och ledning	5 543 182	5 543 182
Teckningsoptioner som kan lösas in mot en aktie, övriga	1 108 094	1 108 094
Konvertibler	77	12 489 591
Totalt möjligt antal aktier		22 978 617

Dessa leder per den 31 oktober 2018 inte till någon utspädningseffekt, men kan göra det i framtiden.

Finansiell ställning

Koncernens likvida medel var vid periodens utgång 4 607 tkr (68 791). De räntebärande skulderna uppgick till 123 387 tkr och bestod av lån från MGC, konvertibellån, och enkla skuldebrev. Motsvarande belopp föregående år var 138 194 tkr och bestod av lån från Nexttobe, konvertibellån och enkla skuldebrev.

Den 31 oktober placerade bolaget ett konvertibellån om 80 mkr som inte hann inbetalas under kvartalet.

Outnyttjade krediter vid periodens utgång var hos bank 5 000 tkr (5 000) och hos en av huvudägarna, Alceco International S.A., 40 000 tkr (40 000).

Vid periodens utgång var det egna kapitalet 400 937 tkr (392 433), soliditeten 67 % (69 %) och skuldsättningsgraden 30 % (18 %).

Framtida finansiering

Oasmia har två produkter godkända men detta genererar ännu inte tillräckligt kassaflöde från egna affärer. Därför bedrivs ett kontinuerligt arbete med andra finansieringsalternativ. Detta arbete inkluderar att bolaget för diskussioner med potentiella samarbetspartners om utlicensiering av distributions- och försäljningsrättigheter, förhandlingar med nya och existerande investerare, finansiärer och långgivare samt att bolaget säkerställer resurser för att framtida prognostiserade intäktsströmmar, från regioner där bolagets produkter är registrerade, realiserar.

Koncernens tillgängliga likvida medel samt outnyttjade kreditfaciliteter per 31 oktober 2018 täcker inte den likviditet som behövs för att bedriva den planerade verksamheten de närmaste 12 månaderna. Mot bakgrund av det arbete som pågår med möjliga finansieringsalternativ och den senaste tidens utveckling i bolaget gör styrelsen bedömningen att utsikterna är goda för att finansiera bolagets verksamhet under det kommande året. Skulle finansiering inte erhållas i tillräcklig omfattning finns det en risk för att förutsättningar för fortsatt drift inte föreligger.

Moderbolaget

Moderbolagets nettoomsättning för perioden uppgick till 287 tkr (1 671) och resultatet före skatt var -55 927 tkr (-56 727). Vid utgången av perioden var moderbolagets likvida medel 4 285 tkr (67 337).

Nyckeltal och övrig information

	2018	2017	2018	2017	2017/18
	Aug-Okt	Aug-Okt	Maj-Okt	Maj-Okt	Maj-Apr
Antal aktier vid periodens slut, före och efter utspädning, i tusental	222 215	176 406	222 215	176 406	176 406
Vägt genomsnittligt antal aktier, före och efter utspädning, i tusental	185 417	175 630	181 196	156 153	166 196
Resultat per aktie, före och efter utspädning, kr	-0,33	-0,14	-0,51	-0,36	-0,71
Eget kapital per aktie, kr	1,80	2,22	1,80	2,22	1,96
Soliditet, %	67	69	67	69	61
Nettoskuld, tkr	118 780	69 402	118 780	69 402	171 680
Skuldsättningsgrad, %	30	18	30	18	50
Avkastning på totalt kapital, %	neg	neg	neg	neg	neg
Avkastning på eget kapital, %	neg	neg	neg	neg	neg
Antal anställda vid periodens slut	57	58	57	58	58

Definitioner

Resultat per aktie: Periodens resultat hänförligt till moderbolagets aktieägare i förhållande till vägt genomsnittligt antal aktier, före och efter utspädning, under perioden.

Eget kapital per aktie: Eget kapital hänförligt till moderbolagets aktieägare i förhållande till antal aktier vid periodens slut.

Soliditet: Eget kapital i förhållande till balansomslutning.

Nettoskuld: Total upplåning (innehållande balansposterna skulder till kreditinstitut, konvertibellån samt övrig upplåning) med avdrag för likvida medel och kortfristiga placeringar.

Skuldsättningsgrad: Nettoskuld i förhållande till eget kapital.

Avkastning på totalt kapital: Resultat före avdrag för räntekostnader i förhållande till genomsnittlig balansomslutning.

Avkastning på eget kapital: Resultat före skatt i förhållande till genomsnittligt eget kapital.

Ovan angivna nyckeltal är generiska nyckeltal som ofta används vid analyser och jämförelser mellan olika företag. De lämnas därför för att underlätta för läsaren att snabbt och översiktligt kunna utvärdera Oasmias finansiella situation och eventuellt jämföra med andra bolag.

Dessa har beräknats enligt följande:

	2018	2017	2018	2017	2017/18
	Aug-Okt	Aug-Okt	Maj-Okt	Maj-Okt	Maj-Apr
Eget kapital per aktie					
Eget kapital hänförligt till moderbolagets aktieägare vid periodens slut, tkr	400 951	392 436	400 951	392 436	345 042
Antal aktier vid periodens slut, tusen	222 215	176 406	222 215	176 406	176 406
Eget kapital per aktie, kronor*	1,80	2,22	1,80	2,22	1,96
Soliditet					
Eget kapital vid periodens slut, tkr	400 937	392 433	400 937	392 433	345 036
Balansomslutning vid periodens slut, tkr	598 907	568 271	598 907	568 271	568 075
Soliditet	67%	69%	67%	69%	61%
Nettoskuld, tkr					
Konvertibellån	111 835	25 275	111 835	25 275	52 841
Övrig upplåning	11 552	112 919	11 552	112 919	134 419
Total upplåning	123 387	138 194	123 387	138 194	187 260
Likvida medel	4 607	68 791	4 607	68 791	15 580
Summa likvida medel	4 607	68 791	4 607	68 791	15 580
Nettoskuld	118 780	69 402	118 780	69 402	171 680
Skuldsättningsgrad					
Nettoskuld, tkr	118 780	69 403	118 780	69 403	171 680
Eget kapital, tkr	400 937	392 433	400 937	392 433	345 036
Skuldsättningsgrad	30%	18%	30%	18%	50%

Resultaträkning, koncernen

Tkr	Not	2018 Aug-Okt	2017 Aug-Okt	2018 Maj-Okt	2017 Maj-Okt	2017/18 Maj-Apr
Nettoomsättning		158	1 651	287	1 671	3 169
Förändring av lager av produkter i arbete och färdiga varor		-	-7	-230	-14	-1 450
Aktiverat arbete för egen räkning		3 858	1 998	6 307	4 202	9 157
Övriga rörelseintäkter		201	1 446	258	1 480	1 753
Råmaterial, förbrukningsmaterial samt handelsvaror		-354	-793	-1 325	-1 120	-2 953
Övriga externa kostnader		-15 465	-14 252	-29 828	-30 795	-60 235
Personalkostnader		-9 741	-11 051	-22 106	-23 735	-48 371
Avskrivningar och nedskrivningar		-1 285	-1 121	-2 560	-2 237	-4 794
Rörelseresultat		-22 627	-22 129	-49 199	-50 549	-103 724
Finansiella intäkter		5	5	14	33	101
Finansiella kostnader		-5 538	-2 970	-10 077	-6 291	-14 390
Finansiella poster - netto		-5 533	-2 965	-10 063	-6 257	-14 289
Resultat före skatt		-28 160	-25 094	-59 262	-56 807	-118 013
Inkomstskatt	2	-32 822	-	-32 822	-	-
Periodens resultat		-60 982	-25 094	-92 084	-56 807	-118 013
Periodens resultat hänförligt till:						
Moderbolagets aktieägare		-60 982	-25 091	-92 076	-56 804	-118 007
Innehav utan bestämmande inflytande		-	-3	-8	-3	-6
Resultat per aktie före och efter utspädning, kr		-0,33	-0,14	-0,51	-0,36	-0,71

Rapport över totalresultat, koncernen

Tkr	Not	2018 Aug-Okt	2017 Aug-Okt	2018 Maj-Okt	2017 Maj-Okt	2017/18 Maj-Apr
Periodens resultat		-60 982	-25 094	-92 084	-56 807	-118 013
Övrigt totalresultat						
Poster som senare kan återföras i resultaträkningen:						
Omräkningsdifferenser		-117	-9	-112	-11	-23
Summa övrigt totalresultat		-117	-9	-112	-11	-23
Periodens totalresultat		-61 099	-25 102	-92 196	-56 817	-118 036
Totalresultat hänförligt till:						
Moderbolagets aktieägare		-61 099	-25 099	-92 188	-56 814	-118 030
Innehav utan bestämmande inflytande		-	-3	-8	-3	-6
Totalresultat per aktie före och efter utspädning, kr		-0,33	-0,14	-0,51	-0,36	-0,71

Rapport över finansiell ställning, koncernen

Tkr	Not	2018-10-31	2017-10-31	2018-04-30
TILLGÅNGAR				
Anläggningstillgångar				
Materiella anläggningstillgångar		14 524	16 872	15 527
Balanserade utgifter för utvecklingsarbeten	3	432 386	421 124	426 079
Övriga immateriella tillgångar		46 053	36 017	45 957
Finansiella anläggningstillgångar		2	2	2
Summa anläggningstillgångar		492 965	474 015	487 565
Omsättningstillgångar				
Varulager	4	11 141	12 896	9 746
Kundfordringar		1 710	1 701	1 578
Övriga kortfristiga fordringar		82 036	1 281	34 371
Förutbetalda kostnader och upplupna intäkter		6 448	9 587	19 234
Likvida medel		4 607	68 791	15 580
Summa omsättningstillgångar		105 942	94 256	80 509
SUMMA TILLGÅNGAR		598 907	568 271	568 075
EGET KAPITAL				
Kapital och reserver hänförligt till moderbolagets aktieägare				
Aktiekapital		19 439	17 641	17 641
Pågående konvertering		2 782	-	-
Övrigt tillskjutet kapital		1 377 234	1 218 468	1 232 290
Reserver		-141	-16	-29
Balanserat resultat inklusive periodens resultat		-998 364	-843 656	-904 860
Eget kapital hänförligt till moderbolagets aktieägare		400 951	392 436	345 042
Eget kapital hänförligt till innehav utan bestämmande inflytande		-14	-3	-6
Summa eget kapital	9	400 937	392 433	345 036
SKULDER				
Långfristiga skulder				
Uppskjuten skatteskuld		32 822	-	-
Summa långfristiga skulder		32 822	0	0
Kortfristiga skulder				
Konvertibellån		111 835	25 275	52 841
Övrig upplåning		11 552	112 919	134 419
Leverantörsskulder		14 820	15 363	9 256
Övriga kortfristiga skulder		3 371	3 358	3 504
Upplupna kostnader och förutbetalda intäkter		23 570	18 923	23 019
Summa kortfristiga skulder		165 148	175 838	223 039
Summa skulder		197 970	175 838	223 039
SUMMA EGET KAPITAL OCH SKULDER		598 907	568 271	568 075

Eventualförpliktelser och ställda säkerheter framgår av not 6

Rapport över förändringar i eget kapital, koncernen

Hänförligt till moderbolagets aktieägare

Tkr	Aktie- kapital	Pågående nyemission/ konvertering	Övrigt till- skjutet kapital	Reserver	Balanserat resultat inkl. periodens resultat	Summa eget kapital hänförligt till moderbolagets aktieägare	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående balans per den 1 maj 2017	11 904	706	1 074 619	-6	-786 853	300 371	-	300 371
Periodens resultat	-	-	-	-	-56 804	-56 804	-3	-56 807
Övrigt totalresultat	-	-	-	-10	-	-10	-	-11
Periodens totalresultat	0	0	0	-10	-56 804	-56 814	-3	-56 817
Teckningsoptioner	-	-	1 171	-	-	1 171	-	1 171
Nyemissioner	5 737	-706	158 472	-	-	163 503	-	163 503
Emissionskostnader	-	-	-15 795	-	-	-15 795	-	-15 795
Utgående balans per den 31 oktober 2017	17 641	0	1 218 467	-16	-843 657	392 435	-3	392 433
Ingående balans per den 1 maj 2017	11 904	706	1 074 619	-6	-786 853	300 371	-	300 371
Årets resultat	-	-	-	-	-118 007	-118 007	-6	-118 013
Övrigt totalresultat	-	-	-	-23	-	-23	-	-23
Årets totalresultat	0	0	0	-23	-118 007	-118 031	-6	-118 036
Teckningsoptioner	-	-	13 713	-	-	13 713	-	13 713
Eget kapitalandel från emission av konvertibellån	-	-	985	-	-	985	-	985
Nyemissioner	5 737	-706	158 472	-	-	163 503	-	163 503
Emissionskostnader	-	-	-15 500	-	-	-15 500	-	-15 500
Utgående balans per den 30 april 2018	17 641	0	1 232 290	-29	-904 860	345 042	-6	345 036
Ingående balans per den 1 maj 2018	17 641	0	1 232 290	-29	-904 860	345 042	-6	345 036
Justering p.g.a ändrade redovisningsprinciper	-	-	-	-	-1 427	-1 427	-	-1 427
Justerad ingående balans per den 1 maj 2018	17 641	0	1 232 290	-29	-906 288	343 616	-6	343 609
Periodens resultat	-	-	-	-	-92 076	-92 076	-8	-92 084
Övrigt totalresultat	-	-	-	-112	-	-112	0	-112
Periodens totalresultat	0	0	0	-112	-92 076	-92 188	-8	-92 196
Teckningsoptioner	-	-	0	-	-	0	-	0
Eget kapitalandel från emission av konvertibellån	-	-	4 276	-	-	4 276	-	4 276
Återföring av kostnader vid konvertering av konvertibelt lån	-	-	1 105	-	-	1 105	-	1 105
Återföring av eget kapital i samband med optionsinlösen	-	-	-10 617	-	-	-10 617	-	-10 617
Nyemissioner	806	-	101 631	-	-	102 438	-	102 438
Konvertibelinlösen	992	-	36 008	-	-	37 000	-	37 000
Pågående nyemission/konvertering	-	2 782	12 698	-	-	15 481	-	15 481
Emissionskostnader	-	-	-158	-	-	-158	-	-158
Utgående balans per den 31 oktober 2018	19 439	2 782	1 377 234	-141	-998 364	400 951	-14	400 937

Rapport över kassaflöden, koncernen

Tkr	2018 Aug-Okt	2017 Aug-Okt	2018 Maj-Okt	2017 Maj-Okt	2017/18 Maj-Apr
Den löpande verksamheten					
Rörelseresultat före finansiella poster	-22 627	-22 129	-49 199	-50 549	-103 724
Justeringar för ej kassaflödespåverkande poster	1 284	1 121	2 560	2 237	6 420
Erhållen ränta	41	5	49	33	101
Erlagd ränta	-506	-3 468	-927	-7 494	-10 126
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-21 807	-24 470	-47 516	-55 773	-107 329
Förändring av rörelsekapital					
Förändring varulager	92	554	-1 395	789	2 869
Förändring kundfordringar	-141	-1 701	-132	-1 666	-1 543
Förändring övriga kortfristiga fordringar	-581	-2 797	-3	-2 469	335
Förändring leverantörsskulder	-877	-3 102	5 351	-5 487	-11 755
Förändring övriga kortfristiga rörelseskulder	-2 355	422	-844	-6 438	-6 211
Kassaflöde från den löpande verksamheten	-25 669	-31 094	-44 539	-71 044	-123 634
Investeringsverksamheten					
Investeringar i immateriella tillgångar	-4 400	-2 137	-7 331	-4 658	-21 037
Investeringar i materiella anläggningstillgångar	-628	-	-628	-130	-415
Kassaflöde från investeringsverksamheten	-5 029	-2 137	-7 960	-4 788	-21 452
Finansieringsverksamheten					
Ökning av skulder till kreditinstitut	-	-	4 801	-	-
Återbetalning av skulder till kreditinstitut	-4 801	-	-4 801	-	-
Upptagna lån	0	2 000	-	3 000	3 000
Återbetalning av lån	-11 000	-25 000	-26 000	-34 500	-39 000
Konvertibellån	51 200	-	68 200	-	21 000
Teckningsoptioner	-	199	-	199	199
Nyemissioner	18	7 237	18	159 282	159 282
Emissionskostnader	-703	-10 817	-703	-11 356	-11 826
Kassaflöde från finansieringsverksamheten	34 714	-26 381	41 515	116 625	132 655
Periodens kassaflöde	4 016	-59 614	-10 984	40 791	-12 430
Kursdifferenser i likvida medel	8	0	11	0	10
Likvida medel vid periodens början	584	128 406	15 580	28 001	28 001
Likvida medel vid periodens slut	4 607	68 791	4 607	68 791	15 580

Resultaträkning, moderbolaget

Tkr	Not	2018 Aug-Okt	2017 Aug-Okt	2018 Maj-Okt	2017 Maj-Okt	2017/18 Maj-Apr
Nettoomsättning		158	1 651	287	1 671	3 169
Förändring av lager av produkter i arbete och färdiga varor		-	-6	-230	-14	-1 450
Aktiverat arbete för egen räkning		3 858	1 998	6 307	4 202	9 157
Övriga rörelseintäkter		222	1 771	279	1 805	2 078
Råmaterial och förbrukningsmaterial		-354	-793	-1 326	-1 120	-2 953
Övriga externa kostnader		-13 812	-14 907	-26 500	-30 904	-60 499
Personalkostnader		-9 718	-10 800	-22 057	-23 484	-47 851
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar		-1 284	-1 121	-2 560	-2 237	-4 794
Rörelseresultat		-20 930	-22 207	-45 801	-50 081	-103 143
Resultat från andelar i koncernföretag		-63	-133	-63	-389	-1 532
Övriga ränteintäkter och liknande intäkter		6	6	14	34	101
Räntekostnader och liknande kostnader		-5 538	-2 970	-10 077	-6 291	-14 390
Finansiella poster - netto		-5 595	-3 097	-10 126	-6 646	-15 821
Resultat före skatt		-26 525	-25 304	-55 927	-56 727	-118 964
Skatt på periodens resultat	2	-	-	-	-	-
Periodens resultat		-26 525	-25 304	-55 927	-56 727	-118 964

Balansräkning, moderbolaget

Tkr	Not	2018-10-31	2017-10-31	2018-04-30
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar				
Balanserade utgifter för utvecklingsarbeten	3	322 978	421 124	426 079
Koncessioner, patent, licenser, varumärken samt liknande rättigheter		46 053	36 017	45 957
Materiella anläggningstillgångar				
Inventarier, verktyg och installationer		13 749	16 725	15 381
Pågående nyanläggningar och förskott avseende materiella anläggningstillgångar		775	146	146
Finansiella anläggningstillgångar				
Andelar i koncernföretag	5	109 763	1 468	355
Andra långfristiga värdepappersinnehav		1	1	1
Summa Anläggningstillgångar		493 319	475 481	487 919
Omsättningstillgångar				
Varulager mm				
Råvaror och förnödenheter	4	4 718	4 806	3 093
Varor under tillverkning		6 423	8 090	6 653
		11 141	12 896	9 746
Kortfristiga fordringar				
Kundfordringar		1 710	1 701	1 578
Fordringar hos koncernföretag		2 613	334	597
Övriga kortfristiga fordringar		82 034	1 252	34 270
Förutbetalda kostnader och upplupna intäkter		6 445	9 584	19 224
		92 802	12 871	55 669
Kassa och bank		4 285	67 337	15 227
Summa Omsättningstillgångar		108 228	93 105	80 643
SUMMA TILLGÅNGAR		601 547	568 586	568 562
EGET KAPITAL OCH SKULDER				
Eget kapital				
Bundet eget kapital				
Aktiekapital		19 439	17 641	17 641
Pågående konvertering		2 782	-	-
Reservfond		4 620	4 620	4 620
Fond för utvecklingsutgifter		22 177	11 984	16 940
		49 018	34 245	39 201
Fritt eget kapital				
Överkursfond		1 377 547	1 218 781	1 232 603
Balanserat resultat		-934 235	-803 652	-808 607
Periodens resultat		-55 927	-56 727	-118 964
		387 385	358 402	305 032
Summa Eget kapital	9	436 403	392 647	344 232
Kortfristiga skulder				
Konvertibellån		111 835	25 275	52 841
Övrig upplåning		11 551	112 919	134 419
Leverantörsskulder		14 584	15 363	9 256
Skulder till koncernföretag		2 784	1 644	2 784
Övriga kortfristiga skulder		1 750	1 878	2 022
Upplupna kostnader och förutbetalda intäkter		22 639	18 860	23 008
Summa kortfristiga skulder		165 144	175 939	224 330
SUMMA EGET KAPITAL OCH SKULDER		601 547	568 586	568 562

Eventualförpliktelser och ställda säkerheter framgår av not 6

Förändring i eget kapital, moderbolaget

Tkr	Bundet eget kapital				Fritt eget kapital		Summa eget kapital
	Aktiekapital	Pågående nyemission/konvertering	Reservfond	Fond för utvecklingsutgifter	Överkursfond	Balanserat resultat	
Ingående balans per den 1 maj 2017	11 904	706	4 620	7 783	1 074 619	-799 450	300 181
Teckningsoptioner	-	-	-	-	1 485	-	1 485
Eget kapitalandel från emission av konvertibellån	-	-	-	-	-	-	0
Förskjutning mellan fritt och bundet kapital	-	-	-	4 201	-	-4 201	0
Nyemissioner	5 737	-706	-	-	158 472	-	163 503
Emissionskostnader	-	-	-	-	-15 795	-	-15 795
Periodens resultat	-	-	-	-	-	-56 727	-56 727
Utgående balans per den 31 oktober 2017	17 641	0	4 620	11 984	1 218 781	-860 379	392 647
Ingående balans per den 1 maj 2017	11 904	706	4 620	7 783	1 074 619	-799 450	300 181
Teckningsoptioner	-	-	-	-	14 026	-	14 026
Eget kapitalandel från emission av konvertibellån	-	-	-	-	985	-	985
Förskjutning mellan fritt och bundet kapital	-	-	-	9 157	-	-9 157	0
Nyemission	5 737	-706	-	-	158 472	-	163 503
Emissionskostnader	-	-	-	-	-15 500	-	-15 500
Årets resultat	-	-	-	-	-	-118 964	-118 964
Utgående balans per den 30 april 2018	17 641	0	4 620	16 940	1 232 603	-927 571	344 232
Ingående balans per den 1 maj 2018	17 641	0	4 620	16 940	1 232 603	-927 571	344 232
Justering p.g.a ändrade redovisningsprinciper	-	-	-	-	-	-1 427	-1 427
Justerad ingående balans per den 1 maj 2018	17 641	0	4 620	16 940	1 232 603	-928 998	342 805
Eget kapitalandel från emission av konvertibellån	-	-	-	-	4 276	-	4 276
Förskjutning mellan fritt och bundet kapital	-	-	-	5 237	-	-5 237	0
Återföring av kostnader vid konvertering av konvertibelt lån	-	-	-	-	1 105	-	1 105
Återföring av eget kapital i samband med optionsinlösen	-	-	-	-	-10 617	-	-10 617
Nyemissioner	806	-	-	-	101 631	-	102 438
Konvertibelinlösen	992	-	-	-	36 008	-	37 000
Pågående nyemission/konvertering	-	2 782	-	-	12 698	-	15 481
Emissionskostnader	-	-	-	-	-158	-	-158
Periodens resultat	-	-	-	-	-	-55 927	-55 927
Utgående balans per den 31 oktober 2018	19 439	2 782	4 620	22 177	1 377 547	-990 162	436 403

Denna rapport har upprättats i enlighet med IAS 34, Delårsrapportering, samt lagen om värdepappersmarknaden. Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) sådana de antagits av EU samt tolkningar av International Financial Reporting Interpretations Committee (IFRIC), RFR 1, Kompletterande redovisningsregler för koncerner och Årsredovisningslagen. Koncernens redovisningsprinciper och beräkningsmetoder är oförändrade jämfört med de som beskrivs i Årsredovisningen för räkenskapsåret 1 maj 2017 - 30 april 2018, med undantag för att bolaget tillämpar IFRS 15 och IFRS 9 sedan den 1 maj 2018. För dessa redogörs nedan.

Moderbolagets redovisning är upprättad i enlighet med RFR 2, Redovisning för juridiska personer och Årsredovisningslagen.

Med undantag för nämnda två fall har nya eller reviderade IFRS standarder eller tolkningar av IFRIC som trätt i kraft sedan 1 maj 2018 har inte haft någon effekt på Oasmias finansiella rapporter. I likhet med vad som var fallet vid utgången av föregående räkenskapsår är de finansiella instrumentens redovisade värden, med undantag för konvertibellånen och lånet från MGC, desamma som verkliga värden. De verkliga värdena för konvertiblerna uppgår till 116 238 tkr, medan dess redovisade värde inklusive upplupen ränta är 112 942 tkr. Det verkliga värdet för lånet från MGC uppgår till 5 546 tkr, medan dess redovisade värde inklusive upplupen ränta är 6 628 tkr. Koncernen har för närvarande endast ett rörelsesegment och redovisar därför ingen information per segment.

Följande nya IFRS tillämpas av Oasmias sedan den 1 maj 2018:

IFRS 9 Finansiella instrument: Standarden trädde i kraft den 1 januari 2018 och tillämpas av Oasmia från och med verksamhetsåret 2018/2019.

IFRS 9 Finansiella Instrument ersätter IAS 39 och omfattar redovisning av finansiella tillgångar och skulder. IFRS 9 innebär, vad det gäller klassificering och värdering av finansiella instrument, förenklingar i jämförelse med IAS 39. För att bedöma hur finansiella instrument ska redovisas enligt IFRS 9 ska bolaget se till de kontraktuella kassaflödena samt affärsmodellen under vilket instrumentet hålls.

En effekt av IFRS 9, jämfört med IAS 39, är att kreditförluster kommer att redovisas tidigare. Även kriterierna för säkringsredovisning har förändrats.

Införandet av denna standard har inte haft någon inverkan på föreliggande rapport.

IFRS 15 Intäkter från avtal med kunder: Standarden trädde i kraft den 1 januari 2018, och tillämpas av Oasmia från och med verksamhetsåret 2018/2019.

Standarden ersätter i första hand IAS 18 Intäkter som är den standard som hittills reglerat intäktsredovisningen. Den grundläggande principen för när en intäkt kan redovisas är enligt IFRS 15 när förvärvaren kan använda en vara eller kan tillgodogöra sig nyttan av en tjänst, medan IAS 18 mer tog fasta på när risken övergår från säljare till köpare.

Vid införandet ska IFRS 15 även tillämpas retroaktivt på tidigare perioder enligt en av följande metoder:

- Fullständig retroaktiv tillämpning på tidigare perioder.
- Den sammanlagda effekten av en första tillämpning redovisas som en justering av ingående eget kapital.

Oasmia har valt att tillämpa den andra metoden, alltså att enbart justera ingående eget kapital. Påverkan från denna justering har inneburit en minskning av eget kapital på ca 1,4 mkr, vilket härrör från en annorlunda redovisning av de förra räkenskapsåret fakturerade och intäktsförda distributionsrättigheterna till Oasmias ryske distributör. För detta redogörs närmare under not 9 nedan.

Följande nya IFRS förväntas påverka Oasmias finansiella rapportering under senare verksamhetsår:

IFRS 16 Leasing: Standarden träder i kraft den 1 januari 2019, vilket innebär att den kommer att tillämpas av Oasmia från och med verksamhetsåret 2019/2020.

IFRS 16 föreskriver att leasingtagare vid ett leasingavtals början ska redovisa rätten att använda de leasade tillgångarna på balansräkning och samtidigt ska en leasingsskuld redovisas. För Oasmias del kommer detta i första hand att innebära att de hyresavtal som nu redovisas som operationella leasingavtal kommer att redovisas i balansräkningen. Tillgångarna kommer att skrivas av under användningstiden och leasingraterna kommer att redovisas dels som avbetalning på leasingsskulden och dels som räntekostnad i resultaträkningen.

Leasingsskulden kan också komma att omvärderas under löptiden beroende på om vissa omständigheter, såsom exempelvis nya leasingvillkor, inträder.

Två undantag kommer dock att gälla. Leasade tillgångar med ett lågt värde och korttidsleasing (med en löptid på högst tolv månader) kommer att undantas från förpliktelsen att aktivera rätten till utnyttjande respektive att skuldöra de förväntade leasingbetalningarna.

Detta kommer uppskattningsvis att innebära att balansomslutningen kommer att öka med ca 20-25 mkr. Det kommer också att innebära att kostnader på ca 6-7 mkr per år, som nu redovisas i resultaträkningen under Övriga externa kostnader, kommer att redovisas dels som avskrivningar och dels som räntekostnader.

Not 2 Inkomstskatt

Koncernen har ackumulerade förlustavdrag, från tidigare år samt från perioden, uppgående till 1 068 146 tkr (948 767) och moderbolaget har sådana uppgående till 1 053 826 tkr (938 600). Det finns för närvarande inga tillräckligt övertygande skäl att anta att underskottsavdragen kommer att kunna utnyttjas mot framtida vinster varför någon uppskjuten skattefordran inte har beaktats i balansräkningen.

Under perioden har veterinära tillgångar transfererats från moderbolaget till dess dotterbolag AdvaVet i USA. I moderbolaget var dessa tillgångar redovisade till ett värde på 109 408 tkr vilket även var dess skattevärde. I AdvaVet, efter transfereringen, har tillgången emellertid inget skattevärde vilket fört till en skattepliktig temporär skillnad. Denna har under perioden fört till en uppskjuten skattekostnad i koncernresultaträkningen på 32 822 tkr och en motsvarande uppskjuten skatteskuld i koncernens rapport över finansiell ställning. Vid beräkningen av den uppskjutna skatteeffekten har amerikansk skattesats lagts till grund, då tillgångens värde förväntas återvinnas i USA.

Not 3 Balanserade utgifter för utvecklingsarbeten

Oasmia aktiverar utgifter för utvecklingsarbeten bestående av bolagets satsningar inom kliniska prövningar i fas III för produktkandidaterna Paclical och Paccal Vet. De ackumulerade tillgångarna per produktkandidat framgår nedan.

Tkr	2018-10-31	2017-10-31	2018-04-30
Paclical	322 978	311 742	316 671
Paccal Vet	109 408	109 382	109 408
Summa	432 386	421 124	426 079

Under perioden har samtliga veterinära tillgångar, inklusive de balanserade utvecklingskostnaderna för Paccal Vet på 109 mkr, transfererats från moderbolaget till det amerikanska dotterbolaget AdvaVet.

Not 4 Varulager

Tkr	2018-10-31	2017-10-31	2018-04-30
Värderat till anskaffningsvärde			
Råvaror och förnödenheter	4 718	4 806	3 092
Varor under tillverkning	6 423	8 090	6 653
Summa	11 141	12 896	9 745

Varor har kostnadsförts respektive skrivits ned enligt följande:

Tkr	2018 Maj-Okt	2017 Maj-Okt	2017/18 Maj-Apr
Kostnadsförda varor	-	-	-
Nedskrivna varor	-	-	1 069

Not 5 Transaktioner med närstående

Den 31 oktober 2018 fanns en kreditfacilitet om 40 000 tkr (40 000) ställd till Oasmias förfogande från en av bolagets största aktieägare, Alceco International S.A. Räntan vid utnyttjande är 5 procent. Denna lånemöjlighet är per 31 oktober 2018 helt utnyttjad, vilket den även var per 31 oktober 2017.

Till Arwidsro Investment AB, huvudägare i Oasmia, har under perioden ett lån på 6 000 tkr plus 96 tkr återbetalats.

Under perioden har moderbolaget till det amerikanska dotterbolaget AdvaVet utan ersättning transfererat samtliga veterinära tillgångar. Det redovisade värdet av dessa, 109 mkr, har i moderbolaget redovisats som Andelar i koncernföretag.

Under perioden har MGC Capital Ltd genom optionsinlösen förvärvat 33 870 967 nya aktier i Oasmia. Per den 31 oktober 2018 var de den näst störste aktieägaren med 12 procents innehav.

I övrigt har under kvartalet inga väsentliga transaktioner med närstående skett utöver ersättningar lämnade till styrelseledamöter och anställda.

Not 6 Eventualförpliktelser samt ställda säkerheter

Moderbolaget har lämnat en företagsinteckning uppgående till 8 000 tkr till bank vilken utgör säkerhet för checkräkningskredit på 5 000 tkr samt limit för valutaderivat på 3 000 tkr.

Under verksamhetsåret 2016/17 utgavs teckningsoptionsprogram till styrelse och ledning. Då dessa emellertid var ogiltiga beslutade en extra bolagsstämma den 2 juni 2017 om makulering av dessa program. En eventuell konsekvens av denna ogiltighet och makulering skulle kunna bli att bolagets resultaträkning belastas. Dock är det svårt att beräkna eller fastställa summan av denna eventualitet. Därför ges denna upplysning utan angivande av resultat effekter.

Moderbolaget har till en tidigare anställd lämnat en garanti för eventuella kostnader härrörande från anställningen i Oasmia som senare skulle kunna drabba denne.

Oasmia har i tidigare rapporter upplyst om ett krav från en leverantör som bolaget bestridit. Styrelsen och ledningen har tidigare bedömt att bolaget vid ett negativt utfall av en eventuell tvist skulle kunna ha träffats av en kostnad på ca 10mkr. Detta krav har under perioden släppts av leverantören i fråga utan någon kostnad för Oasmia.

Not 7 Riskfaktorer

Genom sin verksamhet utsätts koncernen för olika typer av risker. Genom att skapa medvetenhet om de risker som finns i verksamheten kan dessa begränsas, kontrolleras och hanteras samtidigt som affärsmöjligheter kan tillvaratas i syfte att öka intjäningen. Riskerna i Oasmias verksamhet redogörs för i årsredovisningen för räkenskapsåret 1 maj 2017 – 30 april 2018. Utöver dessa har inga risker tillkommit under kvartalet.

Not 8 Framtida finansiering

Oasmia har två produkter godkända men detta genererar ännu inte tillräckligt kassaflöde från egna affärer. Därför bedrivs ett kontinuerligt arbete med andra finansieringsalternativ. Detta arbete inkluderar att bolaget för diskussioner med potentiella samarbetspartners om utlicensiering av distributions- och försäljningsrättigheter, förhandlingar med nya och existerande investerare, finansörer och långgivare samt att bolaget säkerställer resurser för att framtida prognostiserade intäktströmmar, från regioner där bolagets produkter är registrerade, realiserar.

Koncernens tillgängliga likvida medel samt utnyttjade kreditfaciliteter per 31 oktober 2018 täcker inte den likviditet som behövs för att bedriva den planerade verksamheten de närmaste 12 månaderna. Mot bakgrund av det arbete som pågår med möjliga finansieringsalternativ och den senaste tidens utveckling i bolaget gör styrelsen bedömningen att utsikterna är goda för att finansiera bolagets verksamhet under det kommande året. Skulle finansiering inte erhållas i tillräcklig omfattning finns det en risk för att förutsättningar för fortsatt drift inte föreligger.

Not 9 Justering av eget kapital på grund av ändrade redovisningsprinciper

Under förra räkenskapsåret, 2017/2018, fakturerade Oasmia sin ryske partner 200 tUSD, omräknat till 1 595 tkr, för distributionsrättigheterna i de enligt distributörsavtalet överenskomna länderna. Dessa redovisades 2017/2018 som intäkt och ingick i resultaträkningsraden "Nettoomsättning".

Enligt IFRS 15, vilken Oasmia tillämpar sedan början av innevarande verksamhetsår, ska vid beräkningen av en transaktions transaktionspris, ersättningen från kunden justeras för den eventuella finansieringskomponent som uppkommer om den överenskomna betalningstidpunkten ger företaget en (betydande) finansieringsfördel. Då distributörsavtalet i fråga är giltigt i fem år med möjlighet till två års förlängning så bedöms de fakturerade 1 595 tkr innehålla en finansieringskomponent, vilken beräknats till 485 tkr. Transaktionspriset har därvid beräknats till 2 080 tkr. Transaktionspris och finansieringskomponent intäkts- respektive kostnadsförs sedan periodiserat över avtalets löptid, det vill säga 7 år. Det innebär att om IFRS 15 varit giltigt under 2017/2018 så hade under det verksamhetsåret 198 tkr redovisats i resultaträkningen som "Nettoomsättning" och 31 tkr hade i resultaträkningen redovisats som "Finansiella kostnader".

Följande tabell åskådliggör skillnaden mellan hur detta redovisats under 2017/2018 och hur det skulle ha redovisats om IFRS 15 hade varit giltigt då:

Fakturerade distributionsrättigheter			
	Redovisat 2017/18	Enligt IFRS 15	Differens
Nettoomsättning	1 595	198	-1 397
Finansiella kostnader	-	-31	-31
Årets resultat 2017/18	1 595	167	-1 427

Ingående eget kapital justeras per 1 maj 2018 med skillnaden på -1 427 tkr.

Styrelsen och VD för Oasmia Pharmaceutical AB försäkrar att denna delårsrapport 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.

Uppsala den 30 november 2018

Julian Aleksov, arbetande ordförande

Bo Cederstrand, Ledamot

Alexander Kotsinas, Ledamot

Lars Bergkvist, Ledamot

Per Langö, Ledamot

Mikael Asp, VD

Denna information är sådan information som Oasmia Pharmaceutical AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom nedanstående kontaktpersons försorg, för offentliggörande den 30 november 2018 kl. 08:00 CET.

Denna rapport har upprättats i både en svensk och en engelsk version. Vid variationer mellan de två ska den svenska versionen gälla.

Revisorns granskningsrapport

Oasmia Pharmaceutical AB, org.nr 556332-6676

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för Oasmia Pharmaceutical AB per 31 oktober 2018 och den sexmånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 *Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor*. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Upplysning av särskild betydelse

Utan att det påverkar våra uttalanden ovan vill vi fästa uppmärksamheten på not 8 i delårsrapporten, av vilken det framgår att koncernens fortsatta verksamhet är beroende av erhållande av kapitaltillskott eller annan form av finansiering. Skulle inte medel erhållas i den omfattning som styrelsen förväntar sig kan detta innebära en betydande risk för företagets förmåga att fortsätta verksamheten.

Stockholm den 30 november 2018

PricewaterhouseCoopers AB

Johan Engstam
Auktoriserad revisor

UPPGIFTER OM BOLAGET

Oasmia Pharmaceutical AB (publ)
Organisationsnummer: 556332-6676
Säte: Stockholm

Huvudkontorets adress och telefonnummer
Vallongatan 1, 752 28 UPPSALA
Tel: 018-50 54 40, www.oasmia.se, E-post: info@oasmia.com

Frågor beträffande rapporten besvaras av:
Mikael Asp, CEO, Tel: 018-50 54 40, E-post: mikael.asp@oasmia.com

KOMMANDE RAPPORTTILLFÄLLEN

Delårsrapport maj 2018 – januari 2019	2019-03-01
Bokslutskommuniké maj 2018 – april 2019	2019-06-05
Delårsrapport maj 2019 – juli 2019	2019-09-06
Delårsrapport maj – oktober 2019	2019-12-03