

ChromoGenics AB I Delårsrapport januari – juni 2018 1 (13)

Delårsrapport januari – juni 2018

Lansering av åtgärdsplan med fokus på
processkvalitet och tillväxt

Andra kvartalet 2018
• Periodens nettoomsättning uppgick till 2,5 (1,7) MSEK.

• Periodens resultat uppgick till -16,7 (-10,5) MSEK motsvarande ett resultat per aktie om

-0,40 (-0,46) SEK. Under kvartalet har en avsättning gjorts om 4,4 MSEK relaterat till ytterligare

inkörningsutmaningar inklusive omleveranser. Totala avsättningar i balansen uppgår till 7,3 MSEK.

• Likvida medel per 30 juni uppgick till 29,4 MSEK.

• Styrelsen har intensifierat arbetet med att säkerställa bolagets långsiktiga finansiella ställning.

• Den första maj tillträdde Jerker Lundgren som ny VD.

• Lansering av åtgärdsplan inklusive ett kostnadsbesparingsprogram om cirka 7 MSEK på årlig basis.

• ChromoGenics fick en första referensorder av Vasakronan som levererades under kvartalet.

• Vinnova har beviljat bidrag till projektet ”Smarta Multifunktionella Glas” som leds av RISE, Research

Institutes of Sweden, och är ett partnerskap bestående av ChromoGenics, Inwido Sverige AB,

Hancap AB, Solibro Research AB, Vasakronan AB och Volvo Personvagnar AB.

• ChromoGenics har förstärkt försäljning i Norge.

ChromoGenics erbjuder dynamiska glas med kontrollerbart värme- och ljusinsläpp. Bolagets unika

teknologi ConverLight® ger ett hållbart solskydd för ökad inomhuskomfort och energieffektivitet.

ConverLight® bidrar även till fastigheters miljöcertifieringar. Under 2016 påbörjades kommersiell

försäljning till fastighetsprojekt i Skandinavien.

ChromoGenics är baserat i Uppsala och härstammar från världsledande forskning på

Ångströmlaboratoriet vid Uppsala universitet. Bolagets produktionsanläggning har delvis finansierats

med ett villkorslån från Energimyndigheten. ChromoGenics aktie (CHRO) är noterad på Nasdaq First

North Stockholm med G&W Fondkommission som Certified Adviser. www.chromogenics.com/sv/

2018 2017 2018 2017 2017

MSEK Apr-Jun Apr-Jun Jan-Jun Jan-Jun Jan-Dec

Nettoomsättning 2,5 1,7 4,4 2,8 6,9

EBITDA -15,5 -9,0 -54,5 -46,4 -51,0

Periodens resultat -16,7 -10,5 -57,2 -49,5 -57,2

Resultat per aktie före utspädning, SEK -0,4 -0,46 -1,01 -1,39 -3,17

Resultat per aktie efter utspädning, SEK -0,4 -0,46 -1,01 -1,39 -3,17

Likvida medel vid periodens slut 29,4 67,0 29,4 67,0 38,5

http://www.chromogenics.com/sv/

ChromoGenics AB I Delårsrapport januari – juni 2018 2 (13)

”Mitt första intryck – marknaden visar stort intresse för dynamiska
glas! Ytterligare inkörningsutmaningar har identifierats och
adresserats. Åtgärdsplan lanserad med fokus på förbättrad
produkt- och processkvalitet. Omarbetad säljprocess med ändrat
kundfokus. ”

VD ord
Sedan min start 1 maj har det varit ett par
väldigt intensiva och intressanta månader.
Mycket att ta in och mycket har förändrats.

Jag kan konstatera att intresset för dynamiska
glas och ConverLight® är betydande. Intresset
föreligger i samtliga led inom glas- och
byggprocess och på ett globalt plan. Dock är
det som alltid med en ny produkt, en
förtroendebarriär att ta sig över. Vi kommer
därför ta en mer aktiv roll och jobba tätare med
våra kunder i Skandinavien, både för att lära
oss själva men också för att skapa förståelse
och rätt förväntan. Vi kommer fokusera mer
mot energibesparing som helhet samt arbeta
för att skapa enkelhet i det vi gör mot kund.
Bara under juni har vi ökat antalet leads
väsentligt samt kommit närmare avslut i ett par
intressanta projekt.

Jag kan också konstatera att ConverLight®
löser ett högaktuellt problem och är därmed
helt rätt i tiden. Det har årets varma sommar i
Norden definitivt påvisat.

Dessvärre har även ett av de första intrycken visat att vi har haft ytterligare inkörningsutmaningar som
resulterar i omleveranser och därmed tynger bolagets finanser. Att kommersialisera en ny teknik tar
sin tid, men vi har identifierat och åtgärdat felen och våra tester visar 100% tillförlitlighet efter åtgärder.
Vi tar vårt ansvar och håller en nära dialog med våra kunder. Detta har finansiellt påverkat resultatet
negativt under kvartalet med 4,4 MSEK i ytterligare avsättningar.

Som ett resultat av inkörningsutmaningarna lanseras en åtgärdsplan med årlig besparing om 7 MSEK.
Besparingarna är relaterade till personal, förbättrad produkt- och processkvalitet samt omförhandlade
leverantörsavtal och beräknas stegvis slå igenom under hösten 2018 med fullt utfall under våren 2019.

Vi är stolta över att ha fått godkänt bidrag från Vinnova för innovationsprojektet ”Förbättrad prestanda
för elektrokroma folier” samt vara delaktiga i projektet ”Smarta Multifunktionella Glas” som Vinnova
beviljat bidrag för. Projektet leds av RISE, Research Institutes of Sweden.

Under kvartalet levererades takglas till AB Uppsala kommuns Industrihus (IHUS). Ordern innefattar
även totalentreprenad av utbyte och installation av glasen. Projektet är intressant då installation av
ConverLight® sker i ett av två identiska hus där mätningar av energieffektivitet och inomhuskomfort
kommer att inledas under sensommaren i båda husen. Det här blir en fantastisk referens där vi
kommer kunna påvisa att vår produkt gör skillnad.

Jag ser med ödmjukhet fram emot uppgiften att ta nästa steg i företagets tillväxtresa med fortsatt
fokus på innovativa och hållbara kundlösningar. Det råder en hög aktivitetsnivå på kontoret och ute
hos kunder. Det är ett engagerat team som jobbar hårt för att sätta plattformen för framtiden.

Visionen om att på fem års sikt uppnå årliga leveranser av ConverLight® över 100 000 kvm kvarstår.
Vi arbetar metodiskt mot detta mål och med de åtgärder som krävs inför en succesiv uppskalning av
försäljning och produktion.

Jerker Lundgren, VD

ChromoGenics AB I Delårsrapport januari – juni 2018 3 (13)

I rapporten kommenteras utvecklingen för april - juni 2018 jämfört med samma period 2017 om inte
annat anges.

Resultat
Intäkterna uppgick till 2,5 (1,7) MSEK under andra kvartalet 2018 och 4,4 (2,8) MSEK för perioden

januari till juni. ConverLight® är fortfarande i sitt initiala stadie för försäljning och produktion.

Kostnader för såld vara uppgick till 8,2 (4,7) MSEK under andra kvartalet och 17,4 (12,4) MSEK för

perioden januari till juni. Kostnaderna är fortsatt initialt höga då materialåtgång och processkostnader

är högre innan produktionsutbytet fullt ut optimerats samt att förhandlade mängdrabatter från

leverantörer förväntas slå igenom under andra halvåret 2018. Under kvartalet gjordes en avsättning

om totalt 4,4 MSEK relaterat till omleveranser till ytterligare projekt, varav 4,1 MSEK bokades mot

kostnader för såld vara och 0,3 MSEK bokades mot försäljnings- och marknadskostnader för

omleveranser av demonstrationsglas. Under kvartalet förbättrades lagerinventeringsprocessen,

varpå sputtrat material motsvarande 1,8 MSEK återfördes till lager inom rullamineringsprocessen.

Inklusive en valutaeffekt om 0,4 MSEK påverkades kostnader för såld vara positivt om totalt 2,2

MSEK.

Av- och nedskrivningarna uppgick till 1,2 (1,5) MSEK under andra kvartalet och 2,8 (3,1) MSEK för

perioden januari till juni.

Försäljningskostnaderna uppgick till 4,8 (2,0) MSEK under andra kvartalet och 9,0 (4,0) MSEK för

perioden januari till juni. Ökningen beror främst på uppbyggnad av en försäljnings- och

marknadsenhet samt ökade aktiviteter såsom mässor, säljaktiviteter och annonsering. Under

kvartalet togs även ovannämnde avsättning om 0,3 MSEK relaterad till omleveranser samt en

avsättning om 0,3 MSEK relaterad till omarbetad säljprocess som en del av åtgärdsplanen. Ny webb

har även ökat kostnaderna under kvartalet.

Administrationskostnaderna uppgick till 2,3 (2,5) MSEK under andra kvartalet och 8,3 (4,1) MSEK för

perioden januari till juni. Minskningen under andra kvartalet jämfört med föregående år består av

färre konsultavgifter. Ökningen under första kvartalet jämfört med föregående år bestod av en

avsättning om 3,2 MSEK relaterad till VD byte. Övrig ökning bestod av tillkommande avgifter

relaterade till börsintroduktionen.

Utvecklingskostnaderna uppgick till 4,5 (3,0) MSEK för andra kvartalet och 7,8 (5,9) MSEK för

perioden januari till juni. Ökningen beror främst på intensifierad produktutveckling och

kvalitetssäkring.

Bolagets rörelseresultat uppgick till -16,7 (-10,5) MSEK för andra kvartalet och -38,0 (-23,6) MSEK för
perioden januari till juni. Bolaget är fortfarande i en initial kommersialiseringsfas, med att skifta från ett
utvecklingsbolag till ett sälj- och produktionsbolag. Försäljningen är initialt låg och räknas inte täcka
bolagets totala kostnader för 2018.

Finansnetto uppgick till 0,0 (0,0) MSEK under andra kvartalet och under perioden januari till juni.

Ingen inkomstskatt betalades under perioden (0,0) MSEK.

Kassaflöde och finansiell ställning
Kassaflödet från den löpande verksamheten inklusive förändring av rörelsekapital uppgick till
-17,9 (-13,3) MSEK för andra kvartalet och -30,7 (-27,9) MSEK för perioden januari till juni.

Nettokassaflödet från investeringsverksamheten uppgick till -1,3 (-0,3) MSEK för andra kvartalet och
-3,6 (-0,4) MSEK för perioden januari till juni. Investeringen är relaterad till ett utbyte och
modernisering av laser inom process steget freeform där utskärning av elektrokrom folie sker.
Bolaget kommer med investeringen att effektivisera och automatisera processteget.

ChromoGenics AB I Delårsrapport januari – juni 2018 4 (13)

Nettokassaflödet från finansieringsverksamheten uppgick till 0,4 (-2,0) MSEK under andra kvartalet
relaterad till den tidigare finansieringen i början av året.

Långfristiga räntebärande skulder om 49,3 MSEK samt kortfristiga om 0,3 MSEK avser ett villkorslån
från Energimyndigheten.

Likvida medel uppgick till 29,4 MSEK per den 30 juni 2018, jämfört med 38,5 MSEK per den 31
december 2017 och jämfört med 67,0 MSEK per den 30 juni 2017. Under januari 2018 tillfördes
bolaget netto 25 MSEK via en företrädesemission.

Per den 30 juni 2018 uppgick redovisat eget kapital till -5,3 MSEK jämfört med 7,5 MSEK per den 31
december 2017 och jämfört med 40,9 MSEK per den 30 juni 2017.

Av juridiska skäl upprättade styrelsen den 31 maj 2018 en kontrollbalansräkning då det redovisade
egna kapitalet var mindre än hälften av aktiekapitalet. Bland bolagets skulder finns villkorslån till
Energimyndigheten som, enligt låneavtalet och reglerna i aktiebolagslagen (25:14), får elimineras vid
upprättande av en kontrollbalansräkning. Nyttjat villkorslån från Energimyndigheten uppgick till 49,7
MSEK. Eget kapital beaktat av villkorslånet, det vill säga ett justerat eget kapital uppgick till 52,4
MSEK per den 31 maj 2018 och 44,4 MSEK per den 30 juni 2018. Detta är ett relativt vanligt
förfarande bland utvecklingsbolag som ännu ej uppnått ett positivt kassaflöde.

Investeringar
Bolagets investeringar är främst inom produktionsutrustning samt aktivering av utvecklingskostnader

och patent. Investeringarna under andra kvartalet 2018 uppgick netto till -1,3 (-0,3) MSEK relaterad

till en laser för utskärning av elektrokrom folie. Tidigare under året driftsattes en autoklav, en tryck-

och temperaturkammare, vilket tidigare legat på underleverantör. Bolaget har därmed förstärkt

produktionskvaliteten och kortat ledtider för leverans samt har även möjlighet att ta in externa jobb

när det finns kapacitetsöverskott. Under kvartalet avyttrades en drum coater, en utrustning för

ytbeläggning genom så kallad sputtering, som bolaget inte längre använder för 0,4 MSEK.

Medarbetare
Medelantalet anställda (FTE) uppgick till 18 (13) under andra kvartalet. Medelantal (FTE), inklusive

inhyrd personal och konsulter, uppgick till 29 under andra kvartalet. Antalet anställda uppgick till 22

personer per den 30 juni 2018 jämfört med 15 personer per den 31 december 2017 och jämfört med

15 personer 30 juni 2017. Under kvartalet avslutades ett antal positioner till följd av åtgärdsplanen,

vilket kommer att generera besparingar under hösten 2018. Produktionspersonal hyrs för närvarande

in från ett bemanningsföretag. Nyckelpersonal inom produktion har anställts från och med augusti

och övrig produktionspersonal kommer att hyras in från bemanningsföretag

Aktiekapital
Under januari 2018 genomfördes en företrädesemission som tillförde bolaget cirka 33 MSEK

före emissionskostnader och cirka 25 MSEK efter emissionskostnader. Emissionen tillförde

bolaget 18 974 669 aktier och 18 974 669 teckningsoptioner (TO2).

En (1) teckningsoption (TO2) ger rätt till att teckna en (1) ny aktie till 3,50 SEK under perioden

10-31 januari 2020. Teckningsoptionerna (TO1), från börsintroduktionen i mars 2017, med en

teckningskurs om 9,87 SEK under perioden 1-31 maj 2018. Då aktiekursen var under

teckningskursen utnyttjades ingen rätten och samtliga optioner förföll outnyttjade.

Per den 30 juni 2018 uppgår aktiekapitalet till 8 437 799 SEK fördelat på 42 188 995 aktier,

vardera med ett kvotvärde om 0,2 SEK. Det redovisade egna kapitalet uppgick till -5,3 MSEK

per den 30 juni 2018, jämfört med 40,9 MSEK per den 30 juni 2017. Se ovan kommentar

gällande kontrollbalansräkning och justerat eget kapital.

ChromoGenics AB I Delårsrapport januari – juni 2018 5 (13)

Aktieägare
Sedan den 23 mars 2017 handlas ChromoGenics aktier och teckningsoptioner på Nasdaq First

North Stockholm med G&W Fondkommission som Certified Adviser. Per den 29 juni 2018

bestod de största aktieägarna i bolaget enligt nedan:

Källa: Euroclear AB

Väsentliga risker och osäkerhetsfaktorer
Bolaget är exponerad för ett antal finansiella risker: likviditetsrisk, kreditrisk och valutarisk. Styrelsen
och Bolagets ledning försöker hantera dessa risker genom att identifiera, utvärdera och i lämpliga fall
minimera de risker som uppräknas. För ytterligare information, se Årsredovisningen 2017

Likviditetsrisk

Bolaget hade vid rapportdagen inte tillräckligt med likviditet för att täcka sitt behov under de

kommande 12 månaderna. Likvida medel uppgick till 29,4 MSEK per 30 juni 2018. ChromoGenics

framtida kapitalbehov avgörs av ett stort antal faktorer som planerad expansionstakt, produkt- och

processutveckling samt bolagets faktiska löpande försäljningsutveckling och uppnådda

bruttomarginaler. Styrelsen har intensifierat arbetet med att säkerställa bolagets långsiktiga

finansiella ställning och ser över flera olika tänkbara scenarier vilka kommer att medföra olika behov

av finansiering. Finansiering kan i sin tur erhållas från olika källor och genomföras på olika sätt

beroende på aktuella marknadsförutsättningar.

Då Bolaget fortfarande är i en initial kommersialiseringsfas, beräknas intäkterna inte att täcka

bolagets utgifter/kostnader under 2018.

Om Bolagets likvida medel inte täcker finansieringsbehovet fram till bolaget har ett positivt kassaflöde

från den löpande verksamheten och bolaget inte kan erhålla ytterligare kapitaltillskott finns det en risk

att ett likviditetsunderskott uppstår, vilken skulle kunna leda till en avveckling av Bolaget.

Valutarisk

För närvarande är majoriteten av försäljningen i SEK. Om försäljning sker i USD och/eller EUR, och

dessa valutor stärks gentemot SEK får det en positiv effekt. För närvarande uppstår en betydande

del av material- och processkostnader i USD och EUR, och växlas/rapporteras i SEK vid betaldagar.

Om USD och/eller EUR stärks gentemot SEK får det en negativ effekt på kostnaderna. Bolaget blir

därmed direkt beroende av växelkurserna i dessa valutor.

Medarbetare

ChromoGenics har idag en liten organisation om cirka 30 personer, inklusive inhyrd personal, och är

beroende av ett antal nyckelpersoner. En svag finansiell ställning och lönsamhet under bolagets

tillväxtfas kan resultera i begränsad möjlighet att rekrytera och behålla nyckelpersoner.

Aktieägare per 2018-06-29 Ordinarie aktier Röster och kapital

K-SVETS VENTURE AB 5 112 350 12,1%

NEW ENERGY SOLUTIONS II K/S 4 606 746 10,9%

NORDNET PENSIONSFÖRSÄKRING AB 1 558 669 3,7%

DANSKE BANK INTERNATIONAL S.A. 1 551 225 3,7%

FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION 1 219 937 2,9%

ULTI AB 1 200 000 2,8%

CASTAB AB 709 110 1,7%

SANDBERG, DAN 663 760 1,6%

BRÄNNSTRÖM, ANDERS 555 146 1,3%

ALMESJÖ, HANS 530 626 1,3%

ÖVRIGA 24 481 426 58,0%

TOTALT 42 188 995 100,0%

https://www.chromogenics.com/content/uploads/2018/06/chromogenics-ar-2017-sve-final-low-1.pdf

ChromoGenics AB I Delårsrapport januari – juni 2018 6 (13)

Kalender
26 oktober 2018 Delårsrapport januari – september 2018

Denna delårsrapport har ej granskats av bolagets revisorer

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt
av Bolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som Bolaget står inför.

Uppsala den 20 juli 2018 CHROMOGENICS AB (publ) org nr 556630-1809

 Anders Brännström Peter Gustafson

 Styrelseordförande Styrelseledamot

 Claes-Göran Granqvist Christer Simrén Mari Broman

 Styrelseledamot Styrelseledamot Styrelseledamot

Jerker Lundgren

VD

För ytterligare information, vänligen kontakta:
Jerker Lundgren, VD: +46 703 012 000

Susanne Andersson, CFO & Kommunikationschef: +46 730 668 904

info@chromogenics.com

Certified Adviser: G&W Fondkommission

Om ChromoGenics
ChromoGenics erbjuder dynamiska glas med kontrollerbart värme- och ljusinsläpp. Bolagets unika

teknologi ConverLight® ger ett hållbart solskydd för ökad inomhuskomfort och energieffektivitet.

ConverLight® bidrar även till fastigheters miljöcertifieringar. Under 2016 påbörjades kommersiell

försäljning till fastighetsprojekt i Skandinavien.

ChromoGenics är baserat i Uppsala och härstammar från världsledande forskning på

Ångströmlaboratoriet vid Uppsala universitet. Bolagets produktionsanläggning har delvis finansierats

med ett villkorslån från Energimyndigheten. ChromoGenics aktie (CHRO) är noterad på Nasdaq First

North Stockholm med G&W Fondkommission som Certified Adviser. www.chromogenics.com/sv/

mailto:info@chromogenics.com
http://www.chromogenics.com/sv/

ChromoGenics AB I Delårsrapport januari – juni 2018 7 (13)

Innehållsförteckning finansiella rapporter och övriga noter:

Resultaträkning

Rapport över finansiell ställning

Rapport över kassaflöde

Rapport över förändringar i eget kapital

Not 1 Redovisningsprinciper

Not 2 Optionsprogram

Not 3 Aktier

Not 4 Närståendetransaktioner

Not 5 Ställda säkerheter och eventualförpliktelser

Resultaträkning per isolerat kvartal

Rapport över kassaflöde per isolerat kvartal

Resultaträkning
2018 2017 2018 2017 2017

KSEK Apr-Jun Apr-Jun Jan-Jun Jan-Jun Jan-Dec

Nettoomsättning 2 532 1 744 4 403 2 759 6 857

Kostnader för sålda varor och tjänster -8 214 -4 748 -17 357 -12 373 -29 375

Bruttoresultat -5 682 -3 004 -12 954 -9 614 -22 518

Försäljningskostnader -4 769 -2 010 -9 031 -3 968 -11 033

Administrationskostnader -2 257 -2 519 -8 318 -4 135 -9 506

Forskning- och utvecklingskostnader -4 457 -3 004 -7 832 -5 909 -14 147

Övriga rörelseintäkter och rörelsekostnader 443 26 119 15 194

Summa rörelsekostnader -11 040 -7 507 -25 062 -13 997 -34 492

Rörelseresultat -16 722 -10 511 -38 016 -23 611 -57 010

Finansiella intäkter 0 0 18 0 0

Finansiella kostnader 0 -18 0 -211 -211

Resultat efter finansiella poster -16 722 -10 529 -37 998 -23 822 -57 221

Tax on earnings

Skatt 0 0 0 0 0

Periodens resultat -16 722 -10 529 -37 998 -23 822 -57 221

Genomsnittligt antal aktier före utspädning
1)

42 188 995 23 127 944 37 652 550 17 079 446 18 067 042

Genomsnittligt antal aktier efter utspädning
1)

42 188 995 23 127 944 37 652 550 17 079 446 18 067 042

Utestående aktier vid rapportperiodens utgång före utspädning
1)

42 188 995 23 214 326 42 188 995 23 214 326 23 214 326

Utestående aktier vid rapportperiodens utgång efter utspädning vid fullt

utnyttjande
1) 2)

61 179 284 37 151 258 61 179 284 35 906 987 37 151 258

Utestående optioner vid rapportperiodens utgång
1) 2)

18 990 289 13 936 932 18 990 289 12 692 661 13 936 932

Resultat per aktie före utspädning, SEK
1)

-0,40 -0,46 -1,01 -1,39 -3,17

Resultat per aktie efter utspädning, SEK
1)

-0,40 -0,46 -1,01 -1,39 -3,17
1)

Under första kvartalet 2018 genomfördes en företrädesemission som tillförde bolaget 18 974 669 nya aktier och 18 974 669 teckningsoptioner som registrerades hos

Bolagsverket den 21 februari 2018.

2)
 Den 31 maj 2018 förföll teckningsoptionerna TO1. Ingen option av de totalt 13 921 312 optioner utnyttjades.

ChromoGenics I Delårsrapport januari - juni 2018 8 (13)

Balansräkning
2017 2017 2017 2018 2018

KSEK 30-jun 30-sep 31-dec 31-mar 30-jun

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar 11 853 11 115 10 061 9 353 8 658

Materiella tillgångar 9 209 8 446 8 825 10 263 11 036

Summa anläggningstillgångar 21 062 19 561 18 886 19 616 19 694

Omsättningstillgångar

Varulager och pågående arbete 3 910 1 592 6 124 5 233 9 831

Kundfordringar 3 768 3 750 1 981 3 818 2 424

Övriga kortfristiga fordringar 4 713 3 163 5 957 2 624 3 865

Likvida medel 66 961 56 701 38 462 48 269 29 423

Summa omsättningstillgångar 79 352 65 206 52 524 59 944 45 543

SUMMA TILLGÅNGAR 100 414 84 767 71 410 79 560 65 237

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 4 643 4 643 4 643 8 438 8 438

Fond för utvecklingsutgifter 298 298 298 298 298

Fritt eget kapital

Överkursfond 321 582 321 582 321 582 342 672 343 022

Balanserat resultat -261 810 -261 810 -261 810 -319 031 -319 031

Periodens resultat -23 822 -37 358 -57 221 -21 276 -37 998

Summa eget kapital
2) 40 891 27 355 7 492 11 101 -5 271

Skulder

Långfristiga skulder

Långfristiga räntebärande skulder
1)

49 670 49 670 49 327 49 327 49 327

Summa långfristiga skulder 49 670 49 670 49 327 49 327 49 327

Kortfristiga skulder

Kortfristiga räntebärande skulder
1)

0 0 343 343 343

Leverantörsskulder 2 744 4 492 7 427 8 216 6 553

Övriga kortfristiga skulder 7 109 3 250 6 821 10 573 14 285

Summa kortfristiga skulder 9 853 7 742 14 591 19 132 21 181

SUMMA EGET KAPITAL OCH SKULDER 100 414 84 767 71 410 79 560 65 237

1)
Avser villkorslån från Energimyndigheten.

2)
 Styrelsen upprättade den 31 maj 2018 en kontrollbalansräkning då det redovisade egna kapitalet var mindre än hälften av

aktiekapitalet. Bland bolagets skulder finns villkorslån till Energimyndigheten som, enligt låneavtalet och reglerna i

aktiebolagslagen (25:14), får elimineras vid upprättande av en kontrollbalansräkning. Nyttjat villkorslån från

Energimyndigheten uppgick till 49,7 MSEK. Eget kapital beaktat av villkorslånet, det vill säga ett justerat eget kapital uppgick

till 52,4 MSEK per den 31 maj 2018 och 44,4 MSEK per den 30 juni 2018.

ChromoGenics I Delårsrapport januari - juni 2018 9 (13)

Rapport över kassaflöde
2018 2017 2018 2017 2017

KSEK Apr-Jun Apr-Jun Jan-Jun Jan-Jun Jan-Dec

DEN LÖPANDE VERKSAMHETEN

Rörelseresultat -16 722 -10 511 -38 016 -23 611 -57 010

Finansiella kostnader och intäkter 0 -18 18 -211 -211

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och nedskrivningar 1 228 1 544 2 767 3 103 6 178

Kassaflöde från den löpande verksamheten -15 494 -8 985 -35 231 -20 719 -51 043

före förändringar av rörelsekapitalet

Kassaflöde från förändringar i rörelsekapital

 Ökning(-)/minskning(+) varulager -4 598 -3 628 -3 707 -3 910 -6 123

 Ökning(-)/minskning(+) kundfordringar 1 394 -2 180 -442 -3 449 -1 662

 Ökning(-)/minskning(+) kortfristiga fordringar -1 241 -1 266 2 091 -2 416 -3 828

 Ökning(+)/minskning(-) leverantörsskulder -1 664 148 -874 676 5 351

 Ökning(+)/minskning(-) kortfristiga skulder 3 713 2 623 7 464 1 954 1 841

Kassaflöde från förändringar i rörelsekapital -2 396 -4 303 4 532 -7 145 -4 421

Kassaflöde från den löpande verksamheten -17 890 -13 288 -30 699 -27 864 -55 464

INVESTERINGSVERKSAMHETEN

Förvärv av materiella och immateriella anläggningstillgångar -1 717 -295 -3 986 -414 -1 313

Försäljning av materiella anläggningstillgångar 411 0 411 0 0

Kassaflöde från investeringsverksamheten -1 306 -295 -3 575 -414 -1 313

FINANSIERINGSVERKSAMHETEN

Nyemission 350 -1 970 25 235 77 723 77 723

Upptagna lån 0 0 0 9 000 9 000

Amortering av skuld 0 0 0 0 0

Kassaflöde från finansieringsverksamheten 350 -1 970 25 235 86 723 86 723

PERIODENS KASSAFLÖDE -18 846 -15 553 -9 039 58 445 29 946

LIKVIDA MEDEL VID PERIODENS BÖRJAN 48 269 82 514 38 462 8 516 8 516

LIKVIDA MEDEL VID PERIODENS SLUT 29 423 66 961 29 423 66 961 38 462

Rapport över förändringar i eget kapital
Fond för

KSEK Aktiekapital

utvecklings-

utgifter

Balanserat

resultat

Summa

eget kapital

Eget kapital 2017-01-01 1 882 298 223 619 -261 809 -36 010

Nyemissioner 2 761 114 839 117 600

Emissionsutgifter -16 877 -16 877

Periodens resultat -57 221 -57 221

Eget kapital 2017-12-31 4 643 298 321 582 -319 031 7 492

Fond för

KSEK Aktiekapital

utvecklings-

utgifter

Balanserat

resultat

Summa

eget kapital

Eget kapital 2018-01-01 4 643 298 321 582 -319 031 7 492

Nyemissioner 3 795 29 411 33 206

Emissionsutgifter -7 971 -7 971

Periodens resultat -37 998 -37 998

Eget kapital 2018-06-30 8 438 298 343 022 -357 029 -5 271

Överkursfond

Överkursfond

ChromoGenics I Delårsrapport januari - juni 2018 10 (13)

Noter
Not 1, Redovisningsprinciper

Not 2, Optionsprogram

Tilldelnings- Förfallo- Totalt Förvärvs- Lösenpris Utestående Inlösta Förfallna Utestående

datum datum antal kurs kr. kr. optioner, IB optioner, UB

optioner 2018-01-01 2018-06-30

2015-02-16 2019-12-31 7 657 0,00 5,22 7 657 0 0 7 657

2015-07-23 2020-06-30 7 963 0,00 5,22 7 963 0 0 7 963

Totalt 15 620 0 0 15 620

Tilldelnings- Förfallo- Totalt Förvärvs- Lösenpris Utestående Inlösta Förfallna Utestående

datum datum antal kurs kr. kr. optioner, IB optioner, UB

optioner 2018-01-01 2018-06-30

2017-03-02
1)

2018-05-31 13 921 312 0,00 9,87 13 921 312 0 13 921 312 0

2018-01-26
2)

2020-01-31 18 974 669 0,00 3,50 0 0 0 18 974 669

Totalt 2018-03-31 13 921 312 0 13 921 312 18 974 669

Not 3, Aktier
Antal Tot antal Nominellt Aktiekapital Överkurs- Reserv- Registrerings-

År Händelse aktier aktier värde SEK SEK fond fond datum

2016 Nyemission 3 703 704 13 524 182 0,1 1 352 418 9 629 631 2016-06-10

2016 Nyemission 1 400 397 14 924 579 0,1 1 492 458 3 641 032 2016-06-15

2016 Nyemission 2 921 472 17 846 051 0,1 1 784 605 7 595 827 2016-11-16

2016 Nyttjande av optioner 982 602 18 828 653 0,1 1 882 865 2 554 765 2016-11-17

2017 2:1 omvänd split -9 414 327 9 414 326 0,2 1 882 865 2017-01-20

2017 Nyemission 12 677 040 22 091 366 0,2 4 418 273 105 219 432 2017-03-20

2017 Nyemission 1 122 960 23 214 326 0,2 4 642 865 9 320 568 2017-04-07

2018 Företrädesemission 18 974 669 42 188 995 0,2 8 437 799 29 410 737 2018-02-21

Total 42 188 995 8 437 799 350 993 510

Aktieutveckling under året

Not 4, Transaktioner med närstående

Mellanhavanden mellan bolaget och styrelsens ledamöter

Claes-Göran Granqvist fakturerar bolaget konsultarvode om 15 000 SEK per månad, totalt 90 000 SEK för perioden januari-juni 2018.

Mellanhavanden mellan bolaget och bolagets huvudägare

Not 5, Ställda säkerheter och eventualförpliktelser

KSEK 2017 2017 2017 2018 2018

Ställda säkerheter Innehavare 30-jun 30-sep 31-dec 31-mar 30-jun

Företagsinteckning 0 0 0 0 0

Spärrade bankmedel Euroclear 50 50 50 50 50

Summa ställda säkerheter 50 50 50 50 50

1)
Teckningsoptionerna handlas på Nasdaq First North Stockholm sedan 23 mars 2017. Som resultat av emissionen genomförd i januari 2018 har

teckningsoptionerna (TO1) omräknats så att varje teckningsoption berättigar till teckning av 0,26 aktier till en teckningskurs om 9,87 SEK under perioden 1-31

maj 2018. Den 31 maj 2018 förföll teckningsoptionerna TO1. Ingen option av de totalt 13 921 312 optioner utnyttjades.

ChromoGenics upprättar sin redovisning baserat på Årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1, Årsredovisning och

koncernredovisning (K3). Redovisningsprinciperna är oförändrade jämfört med föregående år.

Som resultat av företrädesemissionen genomförd i januari 2018 har teckningsoptionerna omräkats så att varje teckningsoption berättigar till teckning av 1,03

aktier till en teckningskurs om 5,22 SEK innan respektive förfallodatum (tidigare 1 aktie med teckningskurs 5,40 SEK).

Inget att rapportera för perioden januari-juni 2018.

I januari 2018 genomfördes en 1-1 företrädesemission till en kurs om 1,75 SEK/unit. Emissionen tillförde bolaget 18 974 669 nya aktier. Företrädesemissionen

registrerades den 21 februari 2018, varpå totalt antal aktier uppgick till 42 188 995 motsvarande ett aktiekapital om 8 437 799 SEK med ett kvotvärde om 0,2

SEK.

2)
 Teckningsoptionerna tillkom vid företrädesemission genomförd under januari 2018. 18 974 669 teckningsoptioner (TO2) registerades hos Bolagsverket den

21 februari 2018. En (1) teckningsoption (TO2) ger rätt till att teckna en (1) ny aktie till 3,50 SEK under perioden 10-31 januari 2020.

Båda optionsprogrammen ingår i unit-emission med rätt att teckna en aktie och en teckningsoption, riktad till nyckelpersoner inom bolaget och vissa ägare,

med avvikelse från aktieägarnas företrädesrätt.

ChromoGenics I Delårsrapport januari - juni 2018 11 (13)

Resultaträkning per isolerat kvartal
2017 2017 2017 2017 2018 2018

KSEK Iso. Kv.1 Iso. Kv.2 Iso. Kv.3 Iso. Kv.4 Iso. Kv.1 Iso. Kv.2

Nettoomsättning 1 015 1 744 3 334 764 1 872 2 532

Kostnader för sålda varor och tjänster -7 625 -4 748 -8 338 -8 664 -9 143 -8 214

Bruttoresultat -6 610 -3 004 -5 004 -7 900 -7 271 -5 682

Försäljningskostnader -1 958 -2 010 -2 985 -4 080 -4 262 -4 769

Administrationskostnader -1 616 -2 519 -2 248 -3 123 -6 061 -2 257

Forskning- och utvecklingskostnader -2 905 -3 004 -3 549 -4 689 -3 376 -4 457

Övriga rörelseintäkter och rörelsekostnader -11 26 250 -71 -324 443

Summa rörelsekostnader -6 490 -7 507 -8 532 -11 963 -14 023 -11 040

Rörelseresultat -13 100 -10 511 -13 536 -19 863 -21 294 -16 722

Finansiella intäkter 0 0 0 0 18 0

Finansiella kostnader -193 -18 0 0 0 0

Resultat efter finansiella poster -13 293 -10 529 -13 536 -19 863 -21 276 -16 722

Tax on earnings

Skatt 0 0 0 0 0 0

Periodens resultat -13 293 -10 529 -13 536 -19 863 -21 276 -16 722

Genomsnittligt antal aktier före utspädning
1) 10 963 743 23 127 944 23 214 326 23 214 326 33 116 106 42 188 995

Genomsnittligt antal aktier efter utspädning
1) 10 963 743 23 127 944 23 214 326 23 214 326 33 116 106 42 188 995

Utestående aktier vid rapportperiodens utgång före

utspädning
1)

22 091 366 23 214 326 23 214 326 23 214 326 42 188 995 42 188 995

Utestående aktier vid rapportperiodens utgång efter

utspädning vid fullt utnyttjande
1) 2)

34 784 027 37 151 258 37 151 258 37 151 258 75 084 976 61 179 284

Utestående optioner vid rapportperiodens utgång
1) 12 692 661 13 936 932 13 936 932 13 936 932 32 895 981 18 990 289

Resultat per aktie före utspädning, SEK
1) -1,21 -0,46 -0,58 -0,86 -0,64 -0,40

Resultat per aktie efter utspädning, SEK
1) -1,21 -0,46 -0,58 -0,86 -0,64 -0,40

1)
 Under första kvartalet 2018 genomfördes en företrädesemission som tillförde bolaget 18 974 669 nya aktier och 18 974 669

teckningsoptioner som registrerades hos Bolagsverket den 21 februari 2018.

2)
 Den 31 maj 2018 förföll teckningsoptionerna TO1. Ingen option av de totalt 13 921 312 optioner utnyttjades.

ChromoGenics I Delårsrapport januari - juni 2018 12 (13)

Rapport över kassaflöde per isolerat kvartal
2017 2017 2017 2017 2018 2018

KSEK Iso. Kv.1 Iso. Kv.2 Iso. Kv.3 Iso. Kv.4 Iso. Kv.1 Iso. Kv.2

DEN LÖPANDE VERKSAMHETEN

Rörelseresultat -13 101 -10 511 -13 536 -19 863 -21 294 -16 722

Finansiella kostnader och intäkter -193 -18 0 0 18 0

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och nedskrivningar 1 559 1 544 1 537 1 538 1 539 1 228

Aktiveringar av utvecklingskostnader 0 0 0 0 0 0

Kassaflöde från den löpande verksamheten -11 735 -8 985 -11 999 -18 325 -19 737 -15 494

före förändringar av rörelsekapitalet

Kassaflöde från förändringar i rörelsekapital

 Ökning(-)/minskning(+) varulager -282 -3 628 2 318 -4 531 891 -4 598

 Ökning(-)/minskning(+) kundfordringar -1 269 -2 180 18 1 768 -1 836 1 394

 Ökning(-)/minskning(+) kortfristiga fordringar -1 149 -1 266 1 550 -2 794 3 332 -1 241

 Ökning(+)/minskning(-) leverantörsskulder 528 148 1 748 2 935 789 -1 664

 Ökning(+)/minskning(-) kortfristiga skulder -669 2 623 -3 859 3 571 3 751 3 713

Kassaflöde från förändringar i rörelsekapital -2 841 -4 303 1 775 949 6 927 -2 396

Kassaflöde från den löpande verksamheten -14 576 -13 288 -10 224 -17 376 -12 810 -17 890

INVESTERINGSVERKSAMHETEN

Förvärv av materiella och immateriella anläggningstillgångar -119 -295 -36 -863 -2 268 -1 717

Försäljning av materiella anläggningstillgångar 0 0 0 0 0 411

Kassaflöde från investeringsverksamheten -119 -295 -36 -863 -2 268 -1 306

FINANSIERINGSVERKSAMHETEN

Nyemission 79 693 -1 970 0 0 24 885 350

Upptagna lån 9 000 0 0 0 0 0

Amortering av skuld 0 0 0 0 0 0

Kassaflöde från finansieringsverksamheten 88 693 -1 970 0 0 24 885 350

PERIODENS KASSAFLÖDE 73 998 -15 553 -10 260 -18 239 9 807 -18 846

LIKVIDA MEDEL VID PERIODENS BÖRJAN 8 516 82 514 66 961 56 701 38 462 48 269

LIKVIDA MEDEL VID PERIODENS SLUT 82 514 66 961 56 701 38 462 48 269 29 423

ChromoGenics I Delårsrapport januari - juni 2018 13 (13)

	ChromoGenics_Q2_2018_SVE_FINAL.pdf
	ChromoGenics PL_BS_CFS_Q2 2018_SVE_FINAL.pdf

