

LifeAssays AB publ (556595-3725) 1

BOKSLUTSKOMMUNIKÉ
1 januari – 30 september 2018

(NGM: LIFE B)

Finansiell information

Koncernen

• Nettoomsättningen för perioden januari – september 2018 uppgick till 3 797 (4 668) tkr

• Resultat efter skatt uppgick till – 17 036 (-15 034) tkr.

• Resultat per aktie blev – 3,96 (-8,17) kr.

Moderbolaget

• Nettoomsättningen för perioden januari – september 2018 uppgick till 3 788 (4 651) tkr

• Resultat efter skatt uppgick till – 13 179 (- 12 879) tkr.

• Resultat per aktie blev – 3,06 (- 7,00) kr.

Blodanalysbolaget LifeAssays® AB:s affärsidé är att tillgodose läkare och patienters behov av enkla och tillförlitliga test
för snabb patientnära blodanalys. Bolagets patenterade produkter utgörs av egentillverkade instrument och engångsreagens
vilka är ofarliga för patienter, personal och miljö. Alternativa marknader för bolagets produkter återfinns inom
veterinärmedicin samt livsmedels- och läkemedelsindustrin.

LifeAssays AB publ (556595-3725) 2

VD har ordet

Tredje kvartalet 2018

• Nettoomsättningen i koncernen uppgick under kvartalet till 1 095 tkr vilket var 14% lägre än

motsvarande kvartal föregående år och 19% lägre än det närmast föregående kvartalet.

• Formellt distributionsavtal ersatte ”Letter of Intent” med ClienTrax i USA. Detta gör att de nu

kan addera ytterligare distributörer i USA, distributörer som de ansvarar för att driva och

supportera.

• Distributionsavtal tecknades med Accelerated Equine Health (AEH) fokuserade på

hästmarknaden och vår SAA test.

Allmänt om det tredje kvartalet

Försäljningen under det tredje kvartalet minskade jämfört det föregående kvartalet som följd av en
vikande marknad i Asien, främst då Kina, där konkurrensen av inhemska och billiga tester ökat
lavinartat. Viktigt för tillväxt i försäljningen är naturligtvis att vi kan placera ut fler instrument på
marknaden. Långa leveranstider och den kapitalbrist vi hade innan sommaren har gjort att vi under det
tredje kvartalet fokuserat på att använda de instrument vi haft tillgängliga till att genomföra
utvärderingar hos kunder, tillsammans med ex. distributörerna i USA, för att på så sätt bereda väg för
försäljning. I månadsskiftet september/oktober blev både MagniaReader och VetReader tillgängliga
för försäljning vilket redan gett bra resultat.

I USA har försäljningen kommit igång under tredje kvartalet via ClienTrax. Vi blev ”Official Vendor”
till Compassion First, en kedja med 38 kliniker. Till detta etablerade vi oss hos Pathway Paertners, en
kedja med 150 kliniker, också här efter lyckade utvärderingar som visat på vår hund CRPs kliniska
värde och kvalitet. Avtal tecknades även med ett komplement till ClienTrax, Accelerated Equine
Health (AEH) med speciellt fokus på hästmarknaden, och i första hand då tävlingshästar.
Avsikten är att ClienTrax skall teckna ytterligare avtal under det fjärde kvartalet med minst två lokala
distributörer för smådjur. I AEH har vi funnit en distributör som ser en betydande potential i USA för
vår existerande SAA test, är väl förtrogen med vilka ytterligare tester som skall tas fram och vill
samarbeta kring dessa. Efter den återkoppling som AEH fått från marknaden har vi satt ett första mål
på 100 st instrument 2019!

ClienTrax och AEH är båda entusiastiska partners i USA, en entusiasm som kommer från
genomförda utvärderingar och kundkontakter och drivs av att de redan ser försäljning.

I Norden har vi som tidigare meddelats ökat produktutbudet med s.k. tredjepartsprodukter. Vi
distribuerar med andra ord andra högkvalitativa produkter som vi sett ett behov av i marknaden.
Satsningen startade med enkla snabbtester och har gått vidare under 2018 med produkter från det UK
baserade bolaget Woodley Equipment Ltd.

Med Woodleys sortiment, kombinerat med våra egna produkter, har vi en allt bredare portfölj att
erbjuda våra kunder i Norden vilket gör oss konkurrenskraftiga gentemot samtliga spelare på den
nordiska marknaden. Vi har sedan slutet av våren sålt delar av deras sortiment och nu under hösten
koncentrerat oss på deras större och dyrare instrument.

LifeAssays AB publ (556595-3725) 3

I Finland fortsätter arbetet med engångstesten och vi
har startat samarbete med Abreos i USA för att ta
fram POC tester på Magnia instrumentet. Det gäller i
första hand cancer och autoimmuna sjukdomar och
det praktiska arbetet med den första testen startade
nu under det fjärde kvartalet.
Arbetet går vidare med vår plattform för kvantitativa
engångstester QDA. Under tredje kvartalet har data
samlats in för att visa prestanda både för
engångstesten i sig och för engångstesten
kombinerad med vår provbehandlingsenhet. Dessa
värden skall nu under det fjärde kvartalet presenteras
för potentiella partners inom patientnära testande för
att finna den eller de partners som vi referat till
tidigare. De första stegen togs på Medica i Düsseldorf vecka 46.

Årets tredje kvartal har som ni förstår fokuserats på underhållande och förberedande arbete.
Försäljningen har blivit lidande, produktutvecklingen gått långsammare och vår organisation har fått
arbeta under påfrestande förhållanden.
Nu är vi dock igenom detta. Årets fjärde kvartal har börjat starkt. Instrument, både VetReaders och
MagniaReader Vet har kunnat beställas och säljas igen. Satsningen på Woodley i Norden rullar helt
enligt plan och vi ser fram emot att denna produktgrupp i Norden ska uppnå samma omsättning som
våra egna produkter under 2019. USA går framåt och vi har stora förhoppningar att skriva kontrakt
minst en av de två nya distributörer som vi för närvarande för diskussioner med innan årets utgång.
Detta skulle ytterligare förstärka vår position på denna marknad.

Bolaget har haft en bekymmersam situation likviditetsmässigt de två senaste kvartalen. Vi är kortsiktigt
ur den situationen och kan omvandla det uppehållande och förberedande arbetet vi gjort de senaste
kvartalen till försäljningstillväxt under årets sista kvartal. Jag ser fram emot att får sammanställa det
som nu händer på marknaderna i USA och Norden i nästa rapport.

Lund den 27 november 2018

Anders Ingvarsson, MSc
VD för LifeAssays AB
anders.ingvarsson@lifeassays.com

y = 0,9919x
R² = 0,9961

1

10

100

1000

1 10 100 1000

R
es

u
lt

 [
m

g/
l]

Sample [mg/l]

QDA "look-alike"

mailto:anders.ingvarsson@lifeassays.com

LifeAssays AB publ (556595-3725) 4

FINANSIELL INFORMATION - KONCERNEN

PERIODENS RESULTAT
Resultatet för perioden 1 januari – 30 september 2018 uppgick till -17 036 tKr. Resultatet per aktie (beaktat
sammanläggning av aktier 1:1000 samt nyemission) uppgår till -3,96 kr.

ROYALTY
Ett avtal mellan LifeAssays och European Institute of Science AB berättigar European Institute of Science AB att uppbära
en royalty om 2 % baserat på LifeAssays omsättning fram till 2019-08-23. Under perioden januari-mars 2018 har LifeAssays
försäljning genererat royaltyintäkter om 69 tKr åt European Institute of Science AB.
Avtalet ger vidare European Institute of Science AB en exklusiv rätt att kommersiellt exploatera delar av teknologin för
tillämpning i genomflödessystem. Denna tillämpning kommer inte att konkurrera med LifeAssays AB:s planerade produkter
och ger inte LifeAssays AB rätt till någon royaltyersättning.

UPPLYSNINGAR AVSEENDE SÄSONGSEFFEKTER
Koncernens verksamhet är i dagsläget, ej påverkad av vare sig cykliska effekter eller säsongsvariationer.

KASSAFLÖDE OCH FINANSIELL STÄLLNING
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital var -16 067 tKr. Likvida medel vid
periodens utgång uppgick till 4 230 tKr.

Under det tredje kvartalet slutfördes nyemission uppgående till 22,2 mKr före emissionskostnader. Emissionskostnaderna
uppgick till 4,6 mKr.

Under det fjärde kvartalet slutfördes inlösen av teckningsoption av serie 2017/2018 (TO6). Antalet aktier som emitterades
med stöd av TO6 reducerades som en följd av sammanläggningen av aktier och utfallet, 1,0 mKr före kostnader, blev
dessutom lägre än förväntat då flera innehavare valde att inte utnyttja möjligheten att teckna nya akter.

Bolagets likvida medel vid utgången av det tredje kvartalet tillsammans med utfallet från inlösen av TO6 bedöms inte vara
tillräckligt för att supporta verksamheten fullt ut under den kommande tolvmånadersperioden. Bolagets likviditet har
förstärks via lån från nya investerare om 3,2 mKr samt från större aktieägare om 1,8 mKr, totalt 5 mKr.

Under april månad kan ytterligare aktier emitteras genom inlösen av TO7, motsvarande 50% av det antal aktier som
emitterades under juli månad i år, dvs maximalt 3,175 miljoner nya aktier.

Styrelsen är fortsatt övertygad om att finansieringen på längre sikt kommer vara möjlig att säkerställa varför det för
närvarande inte finns något behov av att skriva ner upparbetade immateriella tillgångar.

Eget kapital vid kvartalets utgång uppgår till 18 758 tKr och soliditeten är 51 %.

INVESTERINGAR
Periodens investeringar uppgick till 1 951 tKr av vilka 1 929 tKr utgörs av investeringar i patent och balanserade utgifter
för utvecklingsarbete.

PERSONAL
Antalet anställda i koncernen uppgår till 15 varav 2 i dotterföretaget Magnasense Technologies Oy.

LIFEASSAYS® AB:s AKTIE

LifeAssays® AB:s aktie, LIFE B med ISIN-kod SE0000819054, är sedan 28 juni 2002 noterad på NGM Equity vid Nordic

Growth Market (NGM), som är en börs under Finansinspektionens tillsyn. En handelspost omfattar 1 aktie. Under maj

månad genomfördes en sammanläggning av akter 1:1000.

ÄGARSTRUKTUR
Antalet registrerade aktier uppgick vid rapporteringsperiodens utgång till 8 889 454 aktier. Vid motsvarande tid 2017
uppgick antalet registrerade aktier till 2 095 737 stycken, beaktat sammanläggningen under det andra kvartalet i år.
Aktiekursen (senaste betalkursen) för kvartalet var 4,75 (2,7) kr, vilket ger ett börsvärde på 42,2 (57,1) mKr. Aktiens
kvotvärde vid periodens utgång var 20 kr.

Antalet aktieägare vid periodens utgång uppgår till 4 912 st vilket är en minskning med 1% sedan slutet av föregående
kvartal.

Genomsnittligt antal aktier för år 2018 uppgår, med hänsyn taget till sammanläggningen, till 4 303 625 stycken.

LifeAssays AB publ (556595-3725) 5

Ägarstruktur för LifeAssays AB (publ)

OPTIONSPROGRAM

Det finns per den 30 september 2018 inga utestående teckningsoptioner.

NÄRSTÅENDETRANSAKTIONER / ERSÄTTNING TILL STYRELSELEDAMÖTER UTÖVER
STYRELSEARBETE
Marknadsmässig ersättning har utgått till styrelseledamöter som har utfört arbete för bolaget utöver styrelsearbetet. Den
totala ersättningen i form av konsultarvoden har under perioden utgått med totalt 363 tKr. Moderföretaget har under
perioden lånat ut 281 tEUR till dotterföretaget Magnasense Oy. Total fordran på Magnasense Oy uppgår till 1 411 tEUR
(exklusive upplupna räntor) och lånet löper med 5% årlig ränta. Samtliga transaktioner med närstående har skett på
marknadsmässiga villkor.

REDOVISNINGSPRINCIPER
Koncernredovisningen för LifeAssays-koncernen har upprättats enligt årsredovisningslagen och International Financial
Reporting Standards (IFRS) sådana de antagits av EU samt RFR 1 Kompletterande redovisningsregler för koncerner.

Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering.

Moderbolagets redovisning är upprättad enligt årsredovisningslagen och RFR 2 Redovisning för juridiska personer.
Tillämpningen av RFR 2 innebär att moderbolaget tillämpar samtliga av EU antagna IFRS och uttalande så långt detta är
möjligt inom ramen för årsredovisningslagen och med hänsyn till sambandet mellan redovisning och beskattning.
Moderbolagets redovisningsprinciper är oförändrade jämfört med de som beskrivs i årsredovisningen 2017.

Viktiga redovisningsprinciper finns beskrivna i noterna.

FINANSIELL INFORMATION - MODERBOLAGET

PERIODENS RESULTAT
Resultatet för perioden 1 januari – 30 september 2018 uppgår till -13 179 (- 12 879) tkr. Resultatet per aktie, beaktat
sammanläggningen under det andra kvartalet uppgår till -3,06 (-7,00) kr.

KASSAFLÖDE OCH FINANSIELL STÄLLNING
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital var -12 732 (-12 401) tkr för perioden 1
januari – 30 september 2018. Likvida medel vid periodens slut uppgick till 3 448 (1 884) tkr.

LifeAssays AB har per den 30 juni 2018 ett eget kapital om 29 194 tKr. Bolagets registrerade aktiekapital uppgår till 20 797
tKr.

En andra Kontrollstämma hölls den 4 oktober 2018 på vilken framlades Kontrollbalansräkning som visade att det egna
kapitalet i sin helhet var återställt.
VÄSENTLIGA HÄNDELSER EFTER UTGÅNGEN AV KVARTALET

Ägare per 2018-09-30 Antal aktier Röster / kapital %

Fredrik Häglund 1 036 714 11,66%

Danica Pension Försäkrings AB 1 009 155 11,35%

Tibia Konsult AB 980 219 11,03%

Biothom Oy 893 085 10,05%

Nordnet Pensionsförsäkring AB 455 167 5,12%

AN Holding AB 475 374 5,35%

Swedbank Försäkrings AB 404 467 4,55%

Christian Borgvall 225 000 2,53%

Avanza Pension 181 514 2,04%

Hugoth AB 142 311 1,60%

Anders Ingvarsson 135 808 1,53%

Bo Göran Åkerlund 130 000 1,46%

Övriga 2 820 640 31,73%

Summa 8 889 454 100,00%

LifeAssays AB publ (556595-3725) 6

• En andra Kontrollstämma hölls den 4 oktober 2018 på vilken framlades Kontrollbalansräkning som visade att det
egna kapitalet i sin helhet var återställt.

• Under november slutfördes inlösen av teckningsoption av serie 2017/2018 (TO6). Utfallet uppgick till ca 1 mKr
före kostnader.

• Styrelsen har säkerställt ytterligare likviditet via upptagande av lån om totalt 5,0 mKr. 3,2 mKr kommer från nya
investerare och kan på långivarnas initiativ, genom utnyttjande av styrelsens bemyndigande att emittera aktier
motsvarande 10% av totalt utestående antal aktier, konverteras till aktier i samband med att lånens förfaller till
betalning.

• LifeAssays har gjort sin första placering av större instrument ur Woodleys sortiment i oktober.

• Arbetet med att föra över en del av Abreos tester till MagniaReader format, i ett utvecklingssamarbete finansierat
av Abreos, har inletts under november.

• Första kontakterna för presentation av vår kvantitativa engångstest QDA har tagits och detta arbete fortsätter
under det fjärde kvartalet.

FINANSIELL KALENDER
Bokslutskommuniké 2018 februari 2019

Styrelsen och verkställande direktören försäkrar att rapporten ger en rättvisande översikt av företagets verksamhet,
ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget står inför.

Lund den 27 november 2018

Anders Norling Bo Unéus
Styrelseordförande Ledamot

Peter Forssberg Fredrik Häglund
Ledamot Ledamot

Johan Wulff
Ledamot

Anders Ingvarsson
VD

Kontaktinformation:
LifeAssays® AB, Sölvegatan 43A, 223 70 LUND, tel 046-286 5400, fax 046-286 5419
Web: www.lifeassays.com, epost: info@lifeassays.com

För ytterligare information kontakta VD för LifeAssays AB, Anders Ingvarsson på telefon 046-286 54 00 eller email:
info@lifeassays.com

http://www.lifeassays.com/
mailto:info@lifeassays.com
mailto:info@lifeassays.com

LifeAssays AB publ (556595-3725) 7

Koncernens resultaträkning i sammandrag

2018 2017 2018 2017 2017

TSEK Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Rörelsens intäkter

Nettoomsättning 1 095 1 277 3 797 4 668 6 629

Övriga rörelseintäkter 0 174 31 205 474

Summa intäkter 1 095 1 451 3 828 4 873 7 103

Rörelsens kostnader

Råvaror och förnödenheter -600 -482 -1 595 -1 728 -2 526

Övriga externa kostnader -2 397 -2 472 -7 843 -7 190 -10 680

Personalkostnader -2 230 -2 809 -9 646 -9 334 -12 911

Avskrivningar och nedskrivningar av

immateriella och materiella anläggningstillgångar -769 -444 -1 723 -1 264 -1 729

Övriga rörelseposter 321 0

Summa rörelsekostnader -5 996 -6 207 -20 486 -19 516 -27 846

Rörelseresultat -4 901 -4 756 -16 658 -14 643 -20 743

Resultat från finansiella poster

Ränteintäkter 14 9 0

Räntekostnader -103 -206 -417 -364 -403

Resultat efter finansiella poster -5 004 -4 948 -17 075 -14 998 -21 146

Skatt på årets resultat -13 -22 39 -36 -69

Periodens resultat -5 017 -4 970 -17 036 -15 034 -21 215

2018 2017 2018 2017 2017

TSEK Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Periodens resultat -5 017 -4 970 -17 036 -15 034 -21 215

Poster som senare kan komma att omklassificeras

till resultaträkningen:

Valutakursdifferanser 759 183 -68

TOTALRESULTAT FÖR PERIODEN -5 017 -4 970 -16 277 -14 851 -21 283

Nyckeltal

Resultat per aktie, kronor* -0,64 -2,37 -3,96 -8,17 -10,84

Genomsnittligt antal utestående aktier* 7 831 186 2 095 737 4 303 625 1 840 645 1 957 868

Antal aktier vid periodens utgång* 8 889 454 2 095 737 8 889 454 2 095 737 2 539 844

* antal aktier för jämförelsetal har justerats för att reflektera sammanläggningen (1/1000) under det andra kvartalet 2018

LifeAssays AB publ (556595-3725) 8

Koncernens balansräkning i sammandrag

TSEK 2018-09-30 2017-09-30 2017-12-31

Tillgångar

Anläggningstillgångar

Immateriella tillgångar 27 345 23 624 25 843

Materiella anläggningstillgångar 348 431 404

Summa anläggningstillgångar 27 693 24 055 26 247

Omsättningstillgångar

Varulager 2 376 2 455 2 601

Övriga fordringar 2 820 3 339 3 202

Likvida medel 4 230 1 912 4 473

Summa omsättningstillgångar 9 426 7 706 10 276

S:a Tillgångar 37 119 31 761 36 523

Eget kapital och skulder

Eget kapital

Aktiekapital 20 797 41 915 50 797

Ej registrerat aktiekapital

Övrigt tillskjutet kapital 160 816 145 430 144 504

Reserver 999 268 240

Balanserat resultat -146 818 -156 873 -156 873

Periodens totalresultat -17 036 -14 851 -21 215

Summa eget kapital 18 758 15 889 17 453

Långfristiga skulder

Räntebärande skulder 12 038 10 148 11 349

Uppskjutna skatteskulder 2 160 2 076 2 171

Summa långfristiga skulder 14 198 12 224 13 520

Kortfristiga skulder

Övriga skulder 4 163 3 648 5 550

Summa kortfristiga skulder 4 163 3 648 5 550

S:a Eget kapital & skulder 37 119 31 761 36 523

LifeAssays AB publ (556595-3725) 9

Rapport i sammandrag över koncernens förändringar i eget kapital

Aktiekapital Ej registrerat Övrigt tillskjutet Valutakurs- Balanserat Årets Summa

TSEK aktiekapital kapital reserv resultat resultat Eget kapital

Ingående balans 50 797 0 144 504 240 -156 873 -21 215 17 453

Disposition föregående års resultat -21 215 21 215 0

Nyemission under registrering 0

Nedsättning av aktiekapital -51 559 51 559 0

Fondemission 20 289 -20 289 0

Nyemission 1 270 16 312 17 582

Inlösen teckningsoptioner 0

Omräkningsdifferens utl dotterföretag 759 0 759

Årets totalresultat -17 036 -17 036

Utgående balans 20 797 0 160 816 999 -146 818 -17 036 18 758

Nyckeltal - koncernen 2018 2017 2018 2017 2017

Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Soliditet (%) 51% 50% 51% 50% 48%

Avkastning justerat eget kapital neg neg neg neg neg

Resultat efter finansnetto (tkr) -5 004 -4 948 -17 075 -14 998 -21 146

Resultat per aktie (kr/aktie) -0,64 -2,37 -3,96 -8,17 -10,84

Kassaflöde (tkr) 4 043 -7 207 -249 -6 560 -3 997

LifeAssays AB publ (556595-3725) 10

Koncernens rapport över kassaflöden i sammandrag

TSEK 2018 2017 2018 2017 2017

Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Den löpande verksamheten

Rörelseresultat -4 901 -4 756 -16 658 -14 643 -20 743

Erhållen ränta 14 9 0

Erlagd ränta -103 -206 -416 -364 -403

Justeringar för poster som inte ingår i kassaflödet m.m. 762 447 1 007 1 068 1 446

Kassaflöde före förändringar av rörelsekapitalet -4 242 -4 501 -16 067 -13 930 -19 700

Förändring av varulager 73 -506 248 -625 -793

Förändring av kortfristiga fordringar 395 -65 568 -450 -483

Förändring av kortfristiga skulder -3 521 322 -974 537 2 515

Kassaflöde från den löpande verksamheten -7 295 -4 750 -16 225 -14 468 -18 461

Investeringsverksamheten

Investeringar i immateriella tillgångar -544 -2 525 -1 929 -5 542 -8 200

Investeringar i materiella tillgångar -22 -41 -22 -55 -55

Kassaflöde från investeringsverksamheten -566 -2 566 -1 951 -5 597 -8 255

Finansieringsverksamheten

Nyemission 16 246 0 17 582 12 956 20 912

Förändring finansiella skulder/fordringar -4 342 109 345 549 1 807

Kassaflöde från finansieringsverksamheteten 11 904 109 17 927 13 505 22 719

Periodens kassaflöde 4 043 -7 207 -249 -6 560 -3 997

Likvida medel vid periodens början 184 9 121 4 473 8 472 8 472

Valutakursdifferans likvida medel 3 -2 6 0 -2

Förändring av likvida medel 4 043 -7 207 -249 -6 560 -3 997

Likvida medel vid periodens slut 4 230 1 912 4 230 1 912 4 473

LifeAssays AB publ (556595-3725) 11

Moderbolagets resultaträkning i sammandrag

2018 2017 2018 2017 2017

TSEK Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Rörelsens intäkter

Nettoomsättning 1 086 1 277 3 788 4 651 6 603

Övriga rörelseintäkter 174 31 176 445

Summa intäkter 1 086 1 451 3 819 4 827 7 048

Rörelsens kostnader

Råvaror och förnödenheter -414 -475 -1 406 -1 712 -2 660

Övriga externa kostnader -2 402 -2 356 -7 133 -6 853 -10 150

Personalkostnader -2 166 -2 747 -8 938 -8 826 -12 143

Avskrivningar och nedskrivningar av

immateriella och materiella anläggningstillgångar -161 -163 -447 -476 -642

Övriga rörelseposter

Summa rörelsekostnader -5 143 -5 741 -17 924 -17 867 -25 595

Rörelseresultat -4 057 -4 290 -14 105 -13 040 -18 547

Resultat från finansiella poster

Ränteintäkter och liknande finansiella poster 169 123 1 036 248 612

Räntekostnader och liknande finansiella poster -182 -110 -110 -87 -24

Resultat efter finansiella poster -4 070 -4 277 -13 179 -12 879 -17 959

Skatt på årets resultat 0 0 0 0 0

Periodens resultat -4 070 -4 277 -13 179 -12 879 -17 959

2018 2017 2018 2017 2017

TSEK Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Periodens resultat -4 070 -4 277 -13 179 -12 879 -17 959

Övrigt totalresultat 0 0 0 0 0

TOTALRESULTAT FÖR PERIODEN -4 070 -4 277 -13 179 -12 879 -17 959

Nyckeltal

Resultat per aktie, kronor* -0,52 -2,04 -3,06 -7,00 -9,17

Genomsnittligt antal utestående aktier* 7 831 186 2 095 737 4 303 625 1 840 645 1 957 869

Antal aktier vid periodens utgång* 8 889 454 2 095 737 8 889 454 2 095 737 2 539 844

* antal aktier för jämförelsetal har justerats för att reflektera sammanläggningen (1/1000) under det andra kvartalet 2018

LifeAssays AB publ (556595-3725) 12

Moderbolagets balansräkning i sammandrag

TSEK 2018-09-30 2017-09-30 2017-12-31

Tillgångar

Anläggningstillgångar

Immateriella tillgångar 2 135 2 147 2 011

Materiella anläggningstillgångar 342 415 390

Finansiella anläggningstillgångar 21 060 15 537 17 152

Summa anläggningstillgångar 23 537 18 099 19 553

Omsättningstillgångar

Varulager 2 365 2 389 2 575

Övriga fordringar 3 668 3 084 2 789

Likvida medel 3 448 1 884 3 685

Summa omsättningstillgångar 9 481 7 357 9 049

S:a Tillgångar 33 018 25 456 28 602

Eget kapital och skulder

Eget kapital

Aktiekapital 20 797 41 915 50 797

Ansamlad förlust

Överkursfond 19 631 4 168 3 319

Balanserat resultat 1 945 -11 289 -11 366

Periodens totalresultat -13 179 -12 879 -17 959

Summa eget kapital 29 194 21 915 24 791

Kortfristiga skulder

Kortfristiga räntebärande skulder 0

Övriga skulder 3 824 3 541 3 811

Summa kortfristiga skulder 3 824 3 541 3 811

S:a Eget kapital & skulder 33 018 25 456 28 602

LifeAssays AB publ (556595-3725) 13

Rapport i sammandrag över moderbolagets förändringar i eget kapital

Aktie- Nyemission Överkurs Balanserat Årets Summa

kapital under reg fond resultat resultat eget kapital

Ingående balans 50 797 0 3 319 -11 366 -17 959 24 791

Disposition föregående års resultat -17 959 17 959 0

Nyemission under registrering 0

Utdelning 0

Nedsättning av aktiekapital -51 559 51 559 0

Fondemission 20 289 -20 289 0

Nyemission 1 270 16 312 17 582

Inlösen teckningsoption 0

Årets resultat -13 179 -13 179

Utgående balans 20 797 0 19 631 1 945 -13 179 29 194

Nyckeltal - moderbolaget 2018 2017 2018 2017 2017

Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Soliditet (%) 88 86 88 87 87

Avkastn. justerat eget kapital Nej Nej Neg Neg Neg

Res. efter finansnetto (tkr) -4 070 -4 277 -13 179 -12 879 -17 959

Resultat per aktie (kr/aktie) -0,52 -2,04 -3,06 -7,00 -9,17

Kassaflöde (tkr) 3 285 -6 958 -236 -6 563 -4 763

LifeAssays AB publ (556595-3725) 14

Moderbolagets rapport över kassaflöden

TSEK 2018 2017 2018 2017 2017

Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Den löpande verksamheten

Röresleresultat -4 057 -4 290 -14 105 -13 040 -18 547

Erhållen ränta 169 109 1 036 239 611

Erlagd ränta -181 -110 -24

Justeringar för poster som inte ingår i kassaflödet m.m. 161 69 447 400 642

Kassaflöde före förändringar av rörelsekapitalet -3 908 -4 112 -12 732 -12 401 -17 318

Förändring av varulager 100 -506 232 -589 -797

Förändring av kortfristiga fordringar -569 -168 -710 -296 -170

Förändring av kortfristiga skulder -2 989 358 -179 280 742

Kassaflöde från den löpande verksamheten -7 366 -4 428 -13 389 -13 006 -17 543

Investeringsverksamheten

Investeringar i immateriella tillgångar -174 -70 -500 -287 -292

Investeringar i materiella tillgångar -22 -41 -22 -55 -55

Förändring långfristig fordran -823 -2 419 -3 907 -6 171 -7 785

Kassaflöde från investeringsverksamheten -1 019 -2 530 -4 429 -6 513 -8 132

Finansieringsverksamheten

Nyemission 16 246 17 582 12 956 20 912

Förändring finansiella skulder -4 576 0

Kassaflöde från finansieringsverksamheteten 11 670 0 17 582 12 956 20 912

Periodens kassaflöde 3 285 -6 958 -236 -6 563 -4 763

Likvida medel vid periodens början 163 8 842 3 684 8 447 8 447

Förändring av likvida medel 3 285 -6 958 -236 -6 563 -4 763

Likvida medel vid periodens slut 3 448 1 884 3 448 1 884 3 684

LifeAssays AB publ (556595-3725) 15

Noter

Not 1 Allmän information
LifeAssays AB, org nr 556595-3725 är moderbolag i LifeAssays-koncernen. I koncernen ingår också dotterföretaget
Magnasense Technologies Oy, org nr 2336219-4.

Samtliga belopp redovisas i svenska kronor och beloppen anges i tkr om inget annat anges. Uppgifter inom parantes avser
samma period föregående år.

Not 2 Sammanfattning av viktiga redovisningsprinciper
Denna bokslutskommuniké har upprättats i enlighet med IAS 34 Delårsrapportering. Koncernredovisningen har
upprättats i enlighet med International Financial Reporting Standards (IFRS), såsom har de antagits av EU, och den
svenska årsredovisningslagen.

Moderbolagets redovisning är upprättad enligt årsredovisningslagen och RFR 2 Redovisning för juridiska personer. De nya
standarder, ändringar och tolkningar av befintliga standarder, vilka har trätt i kraft, har inte haft någon inverkan på
koncernens finansiella ställning eller finansiella rapporter. Redovisningsprinciperna och beräkningsmetoderna är
oförändrade jämfört med beskrivningen i årsredovisningen 2017 förutom det som beskrivs nedan.

Från och med den 1 januari 2018 tillämpar koncernen IFRS 9 Finansiella instrument och IFRS 15 Intäkter från avtal med
kunder. IFRS 15 har inte inneburit någon materiell påverkan på koncernens resultat och finansiella ställning. Koncernen
kommer använda retroaktiv tillämpning av denna standard. För IFRS 9 är den slutliga bedömningen att den nya
standarden inte har haft någon väsentlig inverkan på koncernens klassificering och värdering av finansiella instrument eller
på koncernens säkringsredovisning. Den nya modellen för beräkning av kreditförlustreserv utgår från förväntade
kreditförluster istället för konstaterade förluster, vilket innebär tidigare redovisning av kreditförluster, men effekten
förväntas bli ringa då koncernen historiskt haft obetydliga kreditförluster. IFRS 16 ”Leasingavtal” kommer att tillämpas
från och med 2019. Denna standard kan komma att medföra effekter på koncernens finansiella rapportering och
koncernen utvärderar för närvarande effekterna av införandet av standarden.

Koncernredovisning
Koncernredovisningen omfattar moderbolaget och de dotterföretag i vilka moderbolaget direkt eller indirekt innehar mer
än 50% av rösterna eller på annat sätt har ett bestämmande inflytande. Koncernredovisningen är upprättad enligt
förvärvsmetoden vilket innebär att eget kapital som fanns i dotterföretagen vid förvärvstidpunkten elimineras i sin helhet. I
koncernens eget kapital ingår härigenom endast den del av dotterföretagens eget kapital som tillkommit efter förvärvet.

Internvinster inom koncernen elimineras i sin helhet.

Vid omräkning av utländska dotterföretag används dagskursmetoden. Detta innebär att balansräkningarna omräknas efter
balansdagens valutakurser och att resultaträkningarna omräknas efter periodens genomsnittskurser. De
omräkningsdifferenser som därvid uppkommer redovisas i periodens totalresultat.

Kassaflödesanalys
Kassaflödesanalysen har upprättats enligt den indirekta metoden varvid justering skett för transaktioner som inte medfört
in- eller utbetalningar. Som likvida medel klassificeras, förutom kassa- och banktillgodohavanden och kortfristiga likvida
placeringar som lätt kan omvandlas till ett känt belopp och som är utsatt för en obetydlig risk för värdefluktuation.

Egenutvecklade immateriella anläggningstillgångar
Utvecklingsutgifter redovisas enligt aktiveringsmodellen som immateriell anläggningstillgång då samtliga följande kriterier
är uppfyllda:
• det är tekniskt och ekonomiskt möjligt att färdigställa tillgången,
• avsikt och förutsättning finns att sälja eller använda tillgången,
• det är sannolikt att tillgången kommer att generera intäkter eller leda till kostnadsbesparingar och
• utgifterna kan beräknas på ett tillfredsställande sätt.

Anskaffningsvärdet för en internt upparbetad immateriell tillgång utgörs av de direkt hänförbara utgifter som krävs för att
tillgången ska kunna användas på det sätt som företagsledningen avsett.
Aktiverade utvecklingsutgifter som ännu inte tagits i bruk prövas årligen avseende eventuellt nedskrivningsbehov.

Leasing
Leasingavtal klassificeras antingen som finansiell eller operationell leasing. Finansiell leasing föreligger då de ekonomiska
riskerna och förmånerna förknippade med leasingobjektet i all väsentlighet har förts över till leasingtagaren. I annat fall är
det fråga om operationell leasing. Koncernen har inga väsentliga finansiella leasingavtal varför samtliga leasingavtal
redovisas om operationella leasingavtal, vilket innebär att leasingavgiften fördelas linjärt över leasingperioden.

LifeAssays AB publ (556595-3725) 16

Låneutgifter
Låneutgifter som är direkt hänförbara till inköp, uppförande eller produktion av kvalificerade tillgångar, redovisas som en
del av dessa tillgångars anskaffningsvärde. Kvalificerade tillgångar är tillgångar som det med nödvändighet tar en betydande
tid i anspråk att färdigställa för avsedd användning eller försäljning. Aktivering upphör när alla aktiviteter som krävs för att
färdigställa tillgången för dess användning eller försäljning huvudsakligen har slutförts.
Alla andra låneutgifter kostnadsförs när de uppstår.

Moderbolaget

Andelar i dotterföretag
Andelar i dotterföretag redovisas till anskaffningsvärde efter avdrag för eventuella nedskrivningar. I anskaffningsvärdet
inkluderas förvärvsrelaterade kostnader och eventuella tilläggsköpeskillingar.
När det finns indikation på att andelar i dotterföretag minskat i värde görs en beräkning av återvinningsvärdet. Är
återvinningsvärdet läger än det redovisade värdet görs nedskrivning. Nedskrivningar redovisas i posten Resultat från
andelar i koncernföretag.

Not 3 Segmentinformation
Företagsledningen har fastställt att koncernen som helhet utgör ett segment baserat på den information som behandlas av
VD, i samråd med styrelsen, och som används som underlag för att fördela resurser och utvärdera resultat.

Dotterföretaget Magnasense Technologies Oy har ingen försäljning varför siffrorna nedan avser såväl koncern som
moderföretag.

Not 4 Finansiella nyckeltal
LifeAssays-koncernen använder sig av vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS. LifeAssays
anser att nyckeltalen är relevanta för användarna av de finansiella rapporterna som ett komplement för att bedöma
LifeAssays prestation. Eftersom inte alla företag beräknar finansiella mått på samma sätt, är dessa inte alltid jämförbara
med mått som används av andra företag. Dessa finansiella mått ska därför inte ses som en ersättning för mått som
definieras enligt IFRS. I nedanstående tabell presenteras mått som inte definieras enligt IFRS, om inte annat anges.
Definition av nyckeltalen framgår nedan.

Försäljningstillväxt omsättning: Procentuell omsättningsökning mellan två perioder.

Försäljningstillväxt antalet tester: Procentuell förändring av sålda tester mellan två perioder.

Omsättning per land: Omsättning baseras på var kunderna är lokaliserade.

Avkastning justerat eget kapital: Årets resultat i procent av genomsnittligt eget kapital.

Soliditet: Eget kapital i procent av balansomslutningen

Investeringar: Investeringar i immateriella och materiella anläggningstillgångar.

Nettoomsättningens fördelning 2018 2017 2018 2017 2017

(Koncernen) Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Tester 977 1208 3253 4072 5537

Instrument 118 38 479 426 840

Övrigt 0 31 65 170 252

Summa 1 095 1 277 3 797 4 668 6 629

Intäkter från externa kunder fördelar

sig per land, baserat på var 2018 2017 2018 2017 2017

kunderna är lokaliserade Juli-Sept Juli-Sept Jan-Sept Jan-Sept Jan-Dec

Norden 975 1 050 3 347 3 413 4 803

Övriga Europa 8 16 83 93 119

Nordamerika 0 5 15 5 280

Asien 112 206 352 1 157 1 427

Summa 1 095 1 277 3 797 4 668 6 629

LifeAssays AB publ (556595-3725) 17

Risker och osäkerhetsfaktorer vid upprättandet av denna rapport

Denna rapport innehåller uttalanden om framtiden som grundar sig på LifeAssays aktuella syn på framtida händelser och målsättning för finansiell
samt operativ utveckling. Framtidsbedömningar gäller endast per det datum de görs och LifeAssays gör ingen utfästelse om att offentliggöra
uppdateringar eller revideringar av framtidsinriktade uttalanden till följd av ny information, framtida händelser eller dylikt. LifeAssays ger inga
garantier för att dessa framtidsinriktade uttalanden förverkligas eller visar sig vara korrekta varför presumtiva investerare bör inte lägga otillbörlig
vikt vid dessa. På denna sida finns en beskrivning, dock ej fullständig, av faktorer som kan medföra att verkligt utfall komma att avvika betydligt
från framtidsinriktade uttalanden. Rapporten kan innehålla historisk marknadsinformation och branschprognoser, bland annat storlek på de
marknader inom vilka LifeAssays verkar. Informationen har hämtats från olika externa källor och återgivits av LifeAssays på ett korrekt sätt.
Även om LifeAssays anser att dessa källor är tillförlitliga har ingen oberoende verifiering gjorts, varför riktigheten eller fullständigheten i
informationen ej kan garanters. Det har inte kommit till LifeAssays kännedom och kan därför försäkras att genom jämförelse med annan
information som offentliggjorts av de tredje parten varifrån informationen har hämtats, att inga uppgifter utelämnats på ett sätt som skulle göra
den återgivna informationen felaktig eller missvisande.

Riskfaktorer
En investering i LifeAssays innebär betydande risker. Bolaget befinner sig i ett tidigt skede av sin utveckling, vilket innebär att risken är hög såväl tekniskt,
affärsmässigt som finansiellt. En investering i LifeAssays medför såväl hög risknivå som hög förtjänstnivå, vilket kan innebära goda förtjänstmöjligheter
vid en positiv utveckling, men den kan också vid negativ utveckling innebära att hela det investerade kapitalet förloras. Varje investerare måste själv bilda
sig en uppfattning om bolagets möjligheter och risker. Följande faktorer, som inte framställs i någon prioritetsordning och heller inte gör anspråk på att
vara heltäckande, bör övervägas noga vid en utvärdering av bolaget. Vid osäkerhet gällande riskbedömning bör råd inhämtas från kvalificerade rådgivare.

Rörelserelaterade risker

Teknikrelaterade risker: LifeAssays produkter kräver ytterligare aktiviteter bl.a. utveckling, tester samt certifiering/tillstånd och ackreditering innan
tillräckliga försäljningsintäkter kan uppnås. Det finns ingen garanti för att utfallet av sådana aktiviteter kommer att bli positivt eller att produkterna kommer
att tas väl emot på marknaden. Det är förenat med stora kostnader att få produkten godkänd att användas inom vården. Dessa kostnader kommer inte att
kunna återvinnas om produkten inte uppnår uppsatta kvalitetskrav. Dessutom kan andra bolag utveckla metoder som visar sig vara överlägsna våra. I båda
fallen skulle detta inverka negativt på bolagets möjligheter att generera framtida intäkter.

Marknad: En misslyckad eller felinriktad marknadsintroduktion kan innebära uteblivna intäkter och att LifeAssays inte når uppsatta fin ansiella mål.
LifeAssays är i stor utsträckning beroende av att distributörer marknadsför bolagets produkter på deras respektive marknad. Upphör ett eller flera av
dessa samarbeten eller om distributörerna misslyckas med marknadsföringen, skulle detta kunna få negativa konsekvenser för Li feAssays verksamhet.

Konkurrenter: Det medicintekniska området utvecklas snabbt och antas fortsätta göra så. Andra företag forskar och utvecklar analysinstrument som
kan komma att konkurrera med LifeAssays produkter. Vissa av dessa företag både inom och utanför Sverige har avsevärt stö rre resurser och längre
verksamhetshistorik än LifeAssays. Uppkomsten av konkurrerande produkter som idag är okända kan innebära en förlust av förvän tade framtida
marknadsandelar. Konkurrerande produkter kan också störa etableringen av viktiga strategiska allianser med något eller några av de företag som
utvecklar analysinstrument. Rätt timing kan vara helt avgörande för LifeAssays produkters genomslagskraft.

Patent och immateriella rättigheter: Eftersom LifeAssays patentskydd är fördelat på olika patentfamiljer och dessa är begränsade till vissa geografiska
områden och tidsperioder kan konkurrenter lansera produkter som bygger på liknande teknik på de marknader som inte skyddas av befintliga patent.
Bolaget avser dock att driva en fortsatt aktiv patentstrategi för vidareutveckling av patentskydd för existerande samt nyutvecklade produkter. Värdet
av LifeAssays är delvis beroende av förmågan att erhålla och försvara patent och andra immateriella rättigheter. Det finns ingen garanti för att patenten
kommer att ge tillräckligt skydd eller att de inte kommer att kringgås av andra eller att de gör intrång i andra bolags immateriella r ättigheter.

Beroende av nyckelpersoner: LifeAssays är beroende av ett fåtal nyckelpersoner. Bolagets framtida utveckling beror i hög grad på förmågan att attrahera
och behålla kompetent personal. Om någon eller några av dessa nyckelpersoner skulle lämna LifeAssays, skulle detta kunna få en negativ effekt på bolagets
möjligheter att nå sina planerade utvecklingsmål.

Finansiella risker

Framtida kapitalbehov: Det finns inga garantier för att kapital från nyemissioner tillsammans med internt genererade medel kommer att räcka till
dess att LifeAssays är kassaflödespositivt. Det finns inga garantier för att nytt kapital, om behov uppstår, kan anskaffas eller att det kan anskaffas på
för befintliga aktieägare fördelaktiga villkor.

Likviditetsrisk: Likviditetsrisken bedöms efter genomförd emission vara under kontroll.

Valutarisk: Eftersom LifeAssays kommer att ha försäljning i olika länder och köper in varor till sin produktion från hela världen, kommer en
exponering för fluktuationer i olika valutor resultera i en ökad risk för bolagets finansiella ställning.

Kreditrisk: LifeAssays huvudsakliga finansiella tillgångar är placerade i bank varför kreditrisken är begränsad. Fordringarna exklusive bank-
tillgodohavanden uppgår till 2 820 tkr per bokslutsdagen. Bolaget har gjort bedömningen att erforderliga reserveringar har gjorts.

Aktie och aktiemarknadsrelaterade risker

Aktiens likviditet och kurs: LifeAssays aktier är noterad på den av Finansinspektionen auktoriserade börsen NGM. Kursen påverkas av ett antal
olika omvärldsfaktorer. Eftersom avståndet mellan köp- och säljkurs varierar från tid till annan finns ingen garanti att aktier som förvärvas kan säljas
på för innehavaren acceptabla nivåer vid varje given tidpunkt.

Ägande med betydande inflytande: Ett fåtal av LifeAssays aktieägare äger tillsammans en väsentlig andel av samtliga utestående aktier. Följaktligen
har dessa aktieägare möjligheten att utöva inflytande på alla ärenden som kräver godkännande av aktieägarna. Denna ägarkoncentration kan vara till nackdel
för andra aktieägare som har andra intressen än huvudaktieägarna.

LifeAssays AB publ (556595-3725) 18

 Revisorns rapport över översiktlig granskning av delårsrapport
Till styrelsen och verkställande direktören i LifeAssays AB (publ)
org.nr 556595-3725

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten)
för LifeAssays AB (publ) per den 30 september 2018 och den niomånadersperiod som slutade per detta datum.
Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna
delårsrapport 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 den bifogade 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 beträffande väsentlig osäkerhetsfaktor avseende antagande om fortsatt drift
Som framgår av sidan fyra i delårsrapportens avsnitt Kassaflöde och finansiell ställning föreligger det en osäkerhet
avseende finansieringen, under de närmaste 12 månaderna, av verksamheten i bolaget och koncernen. Utan att
det påverkar slutsatsen ovan vill vi fästa uppmärksamhet på att såväl värdet av bolagets anläggningstillgångar
som förmågan till fortsatt drift är avhängig av en lösning av den framtida finansieringen.

Lund den 27 november 2018
Mazars SET Revisionsbyrå AB
Martin Gustafsson
Auktoriserad revisor

