
Clean  Air Technology

Bokslutskommuniké januari - december 2018

2

LightAir AB (publ)
Bokslutskommuniké januari – december 2018
(NGM: LAIR MTF)

Nyckeltal					
	
Koncernen (TSEK)		 2018	 2017	 2018	 2017
					
Nettoomsättning		 1 629	 2 140	 10 771	 22 199
Rörelseresultatet före avskrivningar (EBITDA)		 -2 304	 -7 808	 -6 030	 -14 125
Rörelseresultat		 -2 615	 -8 221	 -7 275	 -15 810
Resultat före skatt		 -2 815	 -8 317	 -8 117	 -16 775
Periodens resultat		 -2 815	 -8 317	 -8 117	 -16 775
Soliditet, %		 80,7	 44,8	 80,7	 44,8
Kassaflöde från den löpande verksamheten		 -7 706	 15	 -14 896	 -14 658
Medelantalet medarbetare		 6	 6	 6	 7

Aktiedata					
	
		 2018	 2017	 2018	 2017
					
Resultat per aktie, SEK		 -0,16	 -0,67	 -0,60	 -1,36
Eget kapital per aktie, SEK		 1,37	 0,92	 1,37	 0,92
Börskurs vid periodens slut, SEK		 1,95	 2,80	 1,95	 2,80
Genomsnittligt antal aktier (tusental) 1		 17 455	 12 358	 13 632	 12 358
Antal aktier vid periodens slut (tusental) 1		 20 267	 12 358	 20 267	 12 358

Nyckeltal - kvartalsöversikt					
	 okt - dec	 juli - sep	 apr - juni	 jan - mar	 okt - dec
Koncernen (TSEK)	 2018	 2018	 2018	 2018	 2017
					
Nettoomsättning	 1 629	 1 535	 2 615	 4 992	 2 140
Rörelseresultatet före avskrivningar (EBITDA)	 -2 304	 -2 380	 -1 656	 310	 -7 808
Rörelseresultat	 -2 615	 -2 692	 -1 967	 -1	 -8 221
Resultat före skatt	 -2 815	 -2 901	 -2 177	 -224	 -8 317
Periodens resultat	 -2 815	 -2 901	 -2 177	 -224	 -8 317
Soliditet, %	 80,7	 25,1	 36,1	 39,2	 44,8
Kassaflöde från den löpande verksamheten	 -7 706	 -19	 -2 126	 -5 045	 15
Medelantalet medarbetare	 6	 5	 5	 6	 6

• Nettoomsättningen för helåret uppgick till 10 771 TSEK (22 199), en minskning med 11 428 TSEK. Nettoomsättningen
för fjärde kvartalet uppgick till 1 629 TSEK (2 140), en minskning med 511 TSEK

• Rörelseresultatet före avskrivningar, EBITDA, för helåret uppgick till -6 030 TSEK (-14 125), en förbättring med 8 095 TSEK.
Rörelseresultatet före avskrivningar, EBITDA, för fjärde kvartalet uppgick till -2 304 TSEK (-7 808), en förbättring med
5 504 TSEK

• Rörelseresultatet för helåret uppgick till -7 275 TSEK (-15 810), en förbättring med 8 535 TSEK. Rörelseresultatet för
fjärde kvartalet uppgick till -2 615 TSEK (-8 221), en förbättring med 5 606 TSEK

• Resultatet före skatt för helåret uppgick till -8 117 TSEK (-16 775), en förbättring med 8 658 TSEK. Resultatet före skatt
för fjärde kvartalet uppgick till -2 815 TSEK (-8 317), en förbättring med 5 502 TSEK

• Kassaflödet från den löpande verksamheten för helåret uppgick till -14 896 TSEK (-14 658), en minskning med 238 TSEK.
Kassaflödet från den löpande verksamheten för fjärde kvartalet uppgick till -7 706 TSEK (15), en minskning med 7 721 TSEK

okt - dec

okt - dec

jan - dec

jan - dec

 1 Beräkningen är exklusive det antal aktier som kommer att utges i samband med
 konvertering av konvertibelt lån (se not 2).

3

Mikael Pérez, LightAirs tillförordnade VD, kommenterar
”När jag under sommaren 2018 kom i kontakt med LightAir fångades
jag av bolagets förutsättningar och potential. En del väsentliga
grunder kring teknologier och marknader fanns på plats men
mycket var kvar att vidareutveckla med stor framtidspotential
och goda möjligheter att skala upp. Med min bakgrund under
omkring 10 år på Whirlpool såg jag en mycket spännande utveckling
kring LightAir.

Efter det att jag kom till LightAir i oktober 2018 som sälj- och
marknadschef har jag under mina första månader lärt känna
bolaget, dess produkter och distributörer. LightAir är ett innovations-
drivet svenskt entreprenörsföretag i en tydlig omställningsfas
och med stor potential. Det känns väldigt motiverande att få möjlig-
heten att ansluta och nu som tillförordnad VD vidareutveckla och
skala upp bolaget efter några års konsolidering. LightAir har en
lång historik och ett stort kunnande inom produktutveckling och
marknadsföring av luftrenare till konsumentmarknaden. Nu står
bolaget redo för nästa fas i sin utveckling med lansering av produkt-
familjen kring den patenterade CellFlow-teknologin. Efter en om-
fattande första genomgång av externa marknads- ochkonkurrens-
förutsättningar ser jag LightAir i en unik position. Med CellFlow-
produkter inom konsumentmarknaden erbjuder LightAir unika
konkurrensfördelar i prestanda, designmöjligheter och användar-
vänlighet. Även inom nya affärsområden som Business-to-business
och Agriculture har bolaget unika möjligheter att ta ett helhets-
grepp genom att erbjuda en hälsosammare arbetsmiljö.

En omfattande omställning av bolagets affärsstrategi, försälj-
ningsmodell och kostnadskostym har pågått under större delen
av 2018. LightAirs verksamhet har präglats av omstruktureringar,
förstärkning av ekonomi-och personalresurser samt affärsplane-
ring och intensifierad produktutveckling av CellFlow-teknologin.
Utöver en konvertibelemission vid årsskiftet 2017/2018 på ca 8
MSEK genomfördes under hösten en företrädesemission på ca
20 MSEK före emissionskostnader vilket stärker bolagets finan-
siella position inför framtida lanseringar. Sammantaget skapar
dessa insatser en starkare finansiell och affärsorienterad platt-
form för såväl vidareutveckling av befintliga IonFlow-produkter
som planerade lanseringar av CellFlow-produkter.

Under 2018 blev försäljningen påtagligt svagare än 2017, fram-
förallt under andra och tredje kvartalen. Huvudorsaken är den
tidigare beskrivna omställningen av strategier, organisation och
försäljningsnätverk. Under året har LightAir på flera marknader
påbörjat en omstrukturering av försäljningskanalerna där tidigare
distributörer och återförsäljare har utvärderats. En del av distri-
butörerna har haft begränsade förutsättningar att genomföra de
förändringar som krävs. Detta har lett till att flera nyckelmarknader
under året har befunnit sig i ett skede av utfasning medan en ny
distributör ännu inte är uppe i full drift. Bolagets byte till ett gemen-
samt globalt varumärke på samtliga marknader har också stört
försäljningen på vissa marknader.

De omstruktureringar som pågår förväntas vara genomförda under
det närmaste halvåret. LightAirs vidareutvecklade distributörs-
nätverk samt en förstärkning av den för framtiden mer och mer
betydelsefulla näthandeln beräknas bidra starkt positivt till såväl
försäljning som lönsamhet. Detta sammanfaller dessutom med
lanseringen av de nya CellFlow-produkterna. LightAirs nya distri-
butör i Tyskland är ett bra exempel på och en viktig del i att stärka
försäljningen i Europa. Med etablerade säljkanaler in på konsu-
mentmarknaden, exempelvis MediaMarkt, men även lång erfaren-
het inom Business-to-business segmentet utgör den tyska distri-
butören en stark samarbetspartner för nya lanseringar i Europa.

Mikael Pérez
Tillförordnad verkställande direktör

LightAir står nu bättre rustat inför ett spännande 2019 och 2020
med potentiellt starka produktlanseringar underbyggt av sats-
ningar på nya affärsområden inom såväl segmenten för Business-
to-business som Agriculture. Inom Business-to business ser vi en
stor potential i att tillgodose behovet av en hälsosammare arbets-
miljö. LightAirs produktportfölj erbjuder unika värden genom att
både säkerställa en optimal luftkvalitet via CellFlow-produkterna
och samtidigt hämma spridning av smittsamma virussjukdomar
med hjälp av IonFlow-produkterna. Med en hälsosammare arbets-
miljö kan arbetsgivare öka produktiviteten och samtidigt uppnå
väsentliga besparingar i sjukfrånvaron. Det finns även stor potential
inom bland annat sjukvården, äldrevården och skolan.

Inom Agriculture segmentet har LightAir lanserat produkten
AgroPro, en aktiv virushämmare som riktas mot en mycket stor
marknad inom flera typer av djuruppfödning och hästsport. Vid en
forskningsstudie på Karolinska Institutet har den virushämmande
effekten hos LightAirs IonFlow-teknologi bevisats vid djurförsök
med hamstrar. Forskningsrapporten publicerades 2015 i den an-
sedda vetenskapliga publikationen Nature Scientific Reports.
Potentialen är stor och bara i Sverige finns det idag 355 000 hästar
varav 20 000 är i aktiv träning inom trav och galopp. Djurupp-
födning utförs i allt högre grad inomhus och som en följd av det
ökar behovet av att kunna kontrollera luftburen virusspridning.
Detta gör produkten mycket attraktiv vid samtal med potentiella
kunder inom området.

Globalt är konsumentmarknaden för luftrenare i stark tillväxt, drivet
av ökad medvetenhet kring försämrad luftkvalitet och dess hälso-
effekter. På denna marknad lanserar LightAir under 2019 de första
modellerna av CellFlow-produkter. Under sommaren levereras
CellFlow Mini, en liten men smart luftrenare för hemmet. Med
CellFlow-teknologins patenterade fördelar erbjuds användaren
optimal luftrening, låg ljudnivå, intelligent design och minimala
driftskostnader. Produkten lanseras först via distributörsnätverk
i de stora asiatiska konsumentmarknaderna för att sedan under
hösten lanseras i USA, Europa och Norden.

Dessa förstärkningar öppnar upp stora möjligheter för LightAir,
framförallt från andra halvåret 2019 och framåt. Jag ser med stor
entusiasm och tillförsikt fram emot ett starkt tillväxtår 2019 drivet
av en förstärkt organisation, lansering av nya produktsortiment
samt av nya affärsområden.”

4

Verksamhet och resultat

Belopp inom parantes avser belopp för motsvarande period
föregående år förutom belopp avseende Finansiell ställning
och likviditet, där belopp vid utgången av föregående år
avses.

Väsentliga händelser under fjärde kvartalet

En extra bolagsstämma den 12 oktober 2018 beslutade en-
hälligt att godkänna styrelsens beslut om nyemission av aktier
i en företrädesemission om högst 24,7 MSEK. Företrädes-
emissionen har tecknats och betalats motsvarande cirka 80
procent av det högsta emissionsbeloppet och emissionslik-
viden uppgår till cirka 19,8 MSEK före avdrag för emissions-
kostnader.

LightAir förstärker med ny Försäljnings- och Marknadschef och
ny Account Manager. LightAirs nya Försäljnings- och Marknads-
chef Mikael Pérez har ett stort kunnande från konsument-
elektronik och större återförsäljare inom branschen. Han
kommer närmast från rollen som nordisk Marknadschef på
Whirlpool där han har ansvarat för ett flertal internationella
produktlanseringar. Samtidigt förstärker LightAir försäljningen
genom att anställa Stefan Ekvall som Account Manager.
Stefan har under flera år jobbat som försäljningschef på
Elgiganten Sverige samt som nordisk försäljningschef för hem-
elektronik på Power.

MediaMarkt i Tyskland tar in LightAir i sortimentet. Efter att
LightAir har inlett ett samarbete med en ny distributör i Tyskland
har MediaMarkts huvudkontor nu listat sortimentet av LightAirs
luftrenare på MediaMarkt. Flera tyska butiker har redan fått
leveranser av LightAir IonFlow.

LightAirs Försäljnings- och Marknadschef Mikael Pérez ut-
ses som tillförordnad VD i LightAir AB (publ) och dess dotter-
bolag. LightAirs VD Joakim Hansson är sjukskriven till februari
2019.

Valberedningens ledamöter inför LightAirs årsstämma 2019
har utsetts. Paul Fischbein är ordförande i valberedningen. De
övriga ledamöterna är Göran Wikström och Alexander Oker-
Blom. Ledamöterna har utsetts av de tre största aktieägarna
i LightAir AB (publ).

Väsentliga händelser efter fjärde kvartalets utgång

Inga väsentliga händelser har inträffat efter fjärde kvartalets
utgång.

Nettoomsättning och resultat

Fjärde kvartalet
Nettoomsättningen för fjärde kvartalet uppgick till 1 629 TSEK
(2 140). Övriga rörelseintäkter om 665 TSEK avser fakturerade
uppdrag avseende produktutveckling till intresseföretagen.

Rörelseresultatet för fjärde kvartalet uppgick till -2 615 TSEK
(-8 221). Trots minskad nettoomsättning har rörelseresultatet
förbättrats med 5 606 TSEK genom att rörelsens kostnader
för fjärde kvartalet minskade med 5 452 TSEK till 4 909 TSEK
(10 361) till följd av att föregående års motsvarande kvartal
belastades med kostnader av engångsnatur på ca 4,5 MSEK
avseende ändrad bedömning av garantiåtaganden, kostnader
i samband med VD-byte och andra personalförändringar
samt andra externa kostnader. Vidare har genomförts såväl
anpassning av bolagets kostnadsmassa till dess intäkter som
effektiviseringsåtgärder.

Helåret
Nettoomsättningen för helåret uppgick till 10 771 TSEK (22 199).
Övriga rörelseintäkter om 1 953 TSEK avser fakturerade upp-
drag avseende produktutveckling till intresseföretagen om
1 162 TSEK och erhållet skadestånd om 791 TSEK genom för-
likning med ett företag som under 2013 och 2014 har levererat
felaktiga elektroniska komponenter.

Rörelseresultatet för helåret uppgick till -7 275 TSEK (-15 810).
Det negativa resultatet och förbättringen med 8 535 TSEK
trots minskade intäkter har samma förklaringar som för fjärde
kvartalet. Rörelsens kostnader för helåret minskade med
19 428 TSEK till 19 999 TSEK (39 427).

Finansiell ställning och likviditet
Koncernens egna kapital uppgick till 27 714 TSEK (11 371).
Soliditeten uppgick till 80,7 procent (44,8). Koncernens likvida
medel uppgick till 10 864 TSEK (2 385).

Utöver likvida medel har koncernen vid årets utgång en be-
viljad checkräkningskredit om 2 000 TSEK (2 000), varav ut-
nyttjat belopp var 0 TSEK (2 028) som vid utnyttjande ingår i
kortfristiga skulder.

5

Kassaflöde

Fjärde kvartalet
Kassaflödet från den löpande verksamheten för fjärde kvartalet
uppgick till -7 706 TSEK (15). En minskning med 7 721 TSEK som
förklaras av ökad bindning av rörelsekapital genom framför
allt minskning av kortfristiga skulder om ca 3,4 MSEK varav ca
2 MSEK avser betalning av utnyttjad checkräkningskredit, samt
ökade kortfristiga fordringar på intresseföretag, ca 1,4 MSEK.
Det negativa kassaflödet från investeringsverksamheten för
fjärde kvartalet, 279 TSEK (0), avser framförallt investering i in-
tressebolag. Det positiva kassaflödet från finansieringsverk-
samheten för fjärde kvartalet, 15 584 TSEK (0), avser genomförd
nyemission. Fjärde kvartalets kassaflöde uppgick till 7 599 (15).

Helåret
Kassaflödet från den löpande verksamheten för helåret var i
stor sett oförändrat och uppgick till -14 896 TSEK (-14 658).
Trots en lägre förlust förbättrades inte kassaflödet framför
allt av förklaringar som nämnts ovan; betydande kostnader
av engångsnatur och utnyttjad checkräkningskredit i slutet
av föregående år för vilka betalning gjorts under 2018 samt
ökade fordringar på intresseföretag.

Det positiva kassaflödet från investeringsverksamheten för
helåret 2017 förklaras av att en ny verksamhet förvärvades
som tillförde 10 104 TSEK i likvida medel. Det negativa kassa-
flödet från investeringsverksamheten för helåret 2018,
279 TSEK (0), avser framförallt investering i intressebolag.
Det positiva kassaflödet från finansieringsverksamheten för
helåret 2018, 23 654 TSEK (0), avser erhållande av konvertibelt
lån och genomförd nyemission. Helårets kassaflöde uppgick
till 8 479 TSEK (-4 668).

Investeringar och produktutveckling
Investeringar i inventarier under helåret uppgick till 0 TSEK (0).
Försäljning och utrangering av inventarier uppgick till 0 TSEK (0).

Utgifter för produktutveckling, nya patent och registrering av
varumärken uppgick under helåret till 0 TSEK (0), 0 TSEK (0)
respektive 0 TSEK (69). Av koncernen utförda uppdrag av-
seende produktutveckling har fakturerats intresseföretagen
enligt nedan.

Intresseföretag
LightAir-koncernen är delägare i två bolag för att utveckla och
kommersialisera CellFlow-teknologin; LightAir CellFlow East AB
och LightAir CellFlow West AB. Dessa två bolag redovisas som
intresseföretag i koncernen. Intresseföretagen har ingått upp-
dragsavtal med koncernen om produkt- och produktionsut-
veckling, försäljnings- och marknadsföringsutveckling samt
operativ drift och företagsledning av CellFlow-produkter, inklusive
finansiering av intresseföretagens verksamhet. Under helåret
och motsvarande period föregående år har intresseföretagen
enbart bedrivit produktutveckling vars utgifter om 1 162 TSEK
(1 418) debiterats av koncernen och till största del aktiverats.
Resultatet från intresseföretagen, -92 TSEK (-103), motsvarar
koncernens andel av deras resultat. Koncernens andelar i in-
tresseföretagen uppgick till 513 TSEK (607). På intresseföretagen
har koncernen långfristiga fordringar om 2 601 TSEK (2 301)
redovisade som finansiella anläggningstillgångar, och kortfristiga
fordringar om 7 119 TSEK (5 239). Alla koncernens transaktioner
med intresseföretagen har skett på marknadsmässiga villkor.

LightAir-aktien
Aktiekapitalet uppgick vid periodens utgång till 30 400 293
SEK (18 536 764,50), fördelat på 20 266 862 aktier, envar
med ett kvotvärde om 1,50 SEK. LightAirs aktie är listad på
NGM Nordic MTF (Nordic Growth Market AB). Den 31 decem-
ber 2018 var aktiekursen 1,95 SEK och det totala marknads-
värdet uppgick till 39,5 MSEK.

Medarbetare
Medelantalet medarbetare under helåret var 6, att jämföra
med föregående år då medelantalet var 7.

Väsentliga risker och osäkerhetsfaktorer
LightAir är genom sin verksamhet utsatt för risker av både
rörelsekaraktär och finansiell karaktär. Inom bolaget pågår
en kontinuerlig process att identifiera förekommande risker
och bedöma hur dessa ska hanteras. För en fullständig redo-
görelse av identifierade risker och bolagets arbete med att
hantera dessa i sin framtida verksamhet, hänvisas till avsnit-
tet ”Risker, osäkerhetsfaktorer och riskhantering” i årsredo-
visningen för 2017.

Moderbolaget
Koncernen omfattar moderbolaget LightAir AB (publ) och de
helägda dotterbolagen LightAir Holding AB, LightAir Interna-
tional AB, LifeAir Development AB och LifeAir AB. Någon verk-
samhet bedrivs inte i dotterbolagen LifeAir Development AB
och LifeAir AB.

LightAir AB (publ)s verksamhet och koncernstruktur skapades
genom att det på Nordic MTF tidigare listade bolaget
Ascenditur AB (före detta Biolight AB) i januari 2017 förvärvade
LightAir Holding AB genom apportemission. Ascenditur AB
ändrade företagsnamn och blev moderbolag i koncernen.
Den nya verksamheten genom förvärvet av LightAir Holding
AB ingår i koncernens redovisning från och med den 1 januari
2017. Rapporterat resultat, finansiell ställning och kassaflöde
i denna bokslutskommuniké avser den nya verksamheten.

Förslag på utdelning
Styrelsen föreslår att ingen utdelning utgår för räkenskaps-
året 2018.

Kommande rapporttillfällen
Årsredovisning 2018	 April 2019
Delårsrapport januari – mars 2019	 23 maj 2019
Delårsrapport januari – juni 2019 	 29 augusti 2019
Delårsrapport januari – september 2019	 7 november 2019
Bokslutskommuniké
januari – december 2019	 20 februari 2020

LightAirs finansiella rapporter publiceras på LightAirs webb-
plats www.lightair.com.

För ytterligare information kontakta:

Mikael Pérez, tillförordnad VD, 0705-45 45 78,
mikael.perez@lightair.com

Martin Eliasson, Ekonomichef, 0766-36 94 90,
martin.eliasson@lightair.com 

6

Koncernens resultaträkning i sammandrag					

	
TSEK		 2018	 2017	 2018	 2017
					
Nettoomsättning		 1 629	 2 140	 10 771	 22 199
Övriga rörelseintäkter		 665	 0	 1 953	 1 418
					
Rörelsens kostnader				
Handelsvaror		 -922	 -3 629	 -6 735	 -17 560
Övriga externa kostnader		 -2 144	 -3 258	 -6 971	 -10 577
Personalkostnader		 -1 532	 -3 061	 -5 048	 -9 605
Avskrivningar av immateriella tillgångar		 -311	 -413	 -1 245	 -1 685

		 -4 909	 -10 361	 -19 999	 -39 427

Rörelseresultat		 -2 615	 -8 221	 -7 275	 -15 810
					
Resultat från finansiella poster				
Resultat från andelar i intresseföretag		 0	 -1	 -92	 -103
Ränteintäkter och liknande resultatposter		 -1	 0	 147	 6
Räntekostnader och liknande resultatposter		 -199	 -95	 -897	 -868

Resultat från finansiella poster		 -200	 -96	 -842	 -965
					
Resultat före skatt		 -2 815	 -8 317	 -8 117	 -16 775
					
Skatt på periodens resultat		 -	 -	 -	 -
					
Periodens resultat		 -2 815	 -8 317	 -8 117	 -16 775

Koncernens balansräkning i sammandrag
					
TSEK		 2018-12-31	 2017-12-31

Anläggningstillgångar				
Immateriella tillgångar		 1 282	 2 527
Finansiella anläggningstillgångar		 7 165	 6 978

Summa anläggningstillgångar		 8 447	 9 505	

	
Omsättningstillgångar				
Varulager		 6 074	 6 113
Kortfristiga fordringar		 8 966	 7 367
Likvida medel		 10 864	 2 385

Summa omsättningstillgångar		 25 904	 15 865
				
Summa tillgångar		 34 351	 25 370
	
Eget kapital				
Bundet eget kapital		 34 608	 18 912
Fritt eget kapital		 -6 894	 -7 541

Summa eget kapital		 27 714	 11 371
	
Avsättningar		 1 421	 1 498
		
Kortfristiga skulder		 5 216	 12 501

Summa eget kapital och skulder		 34 351	 25 370

okt - dec jan - dec

7

Totalt eget
kapital

hänförligt
till moder-

bolagets
aktieägare

Annat eget
kapital

inkl. årets
resultat

Övrigt
tillskjutet

kapital

Fond för
utvecklings-

utgifterAktiekapital

Förändringar i koncernens eget kapital i sammandrag			

TSEK	
					
Vid årets början 2017	 1 163	 482	 64 422	 -52 122	 13 945
Periodens resultat				 -16 775	 -16 775
Balanserade utgifter för produktutveckling		 -107	 107		 0
Transaktioner med ägare:					
- effekt av omvänt förvärv	 17 374		 -3 173		 14 201

Eget kapital 2017-12-31	 18 537	 375	 61 356	 -68 897	 11 371
					
Vid årets början 2018	 18 537	 375	 61 356	 -68 897	 11 371
Periodens resultat				 -8 117	 -8 117
Balanserade utgifter för produktutveckling		 -107	 107		 0
Transaktioner med ägare:					
- konvertibelt lån	 3 939		 4 938		 8 877
- nyemission	 11 864		 7 909		 19 773
- nyemissionskostnader			 -4 189		 -4 189

Eget kapital 2018-12-31	 34 340	 268	 70 120	 -77 014	 27 714

Koncernens kassaflödesanalys i sammandrag					
	
TSEK		 2018	 2017	 2018	 2017
					
Den löpande verksamheten					
Resultat före skatt		 -2 815	 -8 317	 -8 117	 -16 775
Justeringar för poster som inte ingår i kassaflödet		 1 121	 4 936	 2 066	 6 310
Betald skatt		 -	 -	 -	 -
Kassaflöde från den löpande verksamheten	
före förändring av rörelsekapital		 -1 694	 -3 381	 -6 051	 -10 465

					
Kassaflöde från förändringar i rörelsekapital					
Förändring av varulager		 -1 140	 -1 184	 39	 -1 627
Förändring av fordringar		 -1 479	 1 705	 -1 599	 612
Förändring av kortfristiga skulder		 -3 393	 2 875	 -7 285	 -3 178

Kassaflöde från den löpande verksamheten		 -7 706	 15	 -14 896	 -14 658
					
Investeringsverksamheten					
Förvärv (-)/Avyttring (+) av immateriella tillgångar		 -	 -	 -	 -69
Förvärv (-)/Avyttring (+) av finansiella tillgångar		 -279	 -	 -279	 -45
Rörelseförvärv		 -	 -	 -	 10 104

Kassaflöde från investeringsverksamheten		 -279	 0	 -279	 9 990
					
Finansieringsverksamheten					
Konvertibelt lån		 -	 -	 8 070	 -
Nyemission		 19 773	 -	 19 773	 -
Nyemissionskostnader		 -4 189	 -	 -4 189	 -

Kassaflöde från finansieringsverksamheten		 15 584	 0	 23 654	 0
					
Periodens kassaflöde		 7 599	 15	 8 479	 -4 668
Likvida medel vid periodens början		 3 265	 2 370	 2 385	 7 053

Likvida medel vid periodens slut		 10 864	 2 385	 10 864	 2 385

okt - dec jan - dec

8

Moderbolagets balansräkning i sammandrag				

TSEK		 2018-12-31	 2017-12-31
	
Anläggningstillgångar				
Finansiella anläggningstillgångar		 47 628	 47 628

Summa anläggningstillgångar		 47 628	 47 628	

				
	
Omsättningstillgångar				
Kortfristiga fordringar		 27 673	 13 961
Likvida medel		 7 002	 760

Summa omsättningstillgångar		 34 675	 14 721
				
	
Summa tillgångar		 82 303	 62 349
	
Eget kapital				
Bundet eget kapital		 34 340	 18 537
Fritt eget kapital		 46 332	 40 062

Summa eget kapital		 80 672	 58 599
		
Kortfristiga skulder		 1 631	 3 750

Summa eget kapital och skulder		 82 303	 62 349

Moderbolagets resultaträkning i sammandrag					

	
TSEK		 2018	 2017	 2018	 2017
					
Nettoomsättning		 652	 1 701	 2 986	 3 898
					
Rörelsens kostnader					
Övriga externa kostnader		 -570	 -986	 -2 272	 -2 774
Personalkostnader		 -597	 -1 738	 -2 293	 -4 308

		 -1 167	 -2 724	 -4 565	 -7 082
Rörelseresultat		 -515	 -1 023	 -1 579	 -3 184
					
Resultat från finansiella poster				
Ränteintäkter och liknande resultatposter		 0	 0	 0	 5
Räntekostnader och liknande resultatposter		 -202	 0	 -808	 0

Resultat från finansiella poster		 -202	 0	 -808	 5
			
Resultat före skatt		 -717	 -1 023	 -2 387	 -3 179
					
Skatt på periodens resultat		 -	 -	 -	 -
Periodens resultat		 -717	 -1 023	 -2 387	 -3 179

okt - dec jan - dec

9

Noter

Not 1. Redovisningsprinciper
Bolaget tillämpar Årsredovisningslagen (1995:1554) och Bokföringsnämndens allmänna råd BFNAR 2012:1,
Årsredovisning och koncernredovisning (K3).

Not 2. Konvertibelt lån
Ett konvertibelt lån om 8 070 000 SEK upptogs i januari 2018 genom en riktad emission av 2 017 500 konvertibler, envar
om nominellt 4 SEK. Lånet löper med 10 procent årlig ränta till och med den 31 maj 2019. Konvertibelinnehavare har rätt att
påkalla konvertering från och med tidpunkten för registrering hos Bolagsverket av emissionsbeslutet till och med den 31 maj
2019. I anledning av nyemission av aktier med företrädesrätt för bolagets aktieägare samt för att bidra till att stärka bolagets
finansiella ställning, har konvertibelinnehavare åtagit sig att konvertera hela beloppet jämte upplupen ränta mot utbyte av nya
aktier i bolaget. Åtagandet var villkorat av att extra bolagsstämma godkänner styrelsens beslut om företrädesemission vilket
skedde den 12 oktober 2018. Då bolagets förpliktelse att inlösa det konvertibla lånet härigenom upphört, anses och redo-
visas lånet jämte upplupen ränta ej längre som en finansiell skuld utan som eget kapital. Ökning i upplupen ränta har belastat
periodens resultat.

Konverteringskurs har till följd av ovannämnda nyemission omräknats enligt villkor för konvertiblerna och är 3,38 SEK. Det
konvertibla lånet jämte upplupen ränta uppgår högst till 9 293 667 SEK och innebär att högst 2 749 605 aktier kommer att
utges. Utifrån att lånet jämte upplupen ränta uppgick till 8 877 000 SEK per den 31 december 2018 och nämnda kon-
verteringskurs, har per bokslutsdatum antalet aktier att utges till konvertibelinnehavarna beräknats till 2 626 331 och redo-
visats som en ökning av bundet eget kapital med 3 939 496,50 SEK och av fritt eget kapital med 4 937 503,50 SEK.

Not 3. Transaktioner med närstående
Transaktioner med närstående sker på marknadsmässiga villkor och all verksamhet är konkurrensutsatt. Transaktioner med
intresseföretag beskrivs ovan. Q-Plast AB, helägt av Peter Holmberg och styrelseledamot i bolaget, har under helåret erhållit
ersättning från LightAir om 518 TSEK för arbete med produktutveckling och produktvård.

Not 4. Eventualförpliktelser
Det finns inga förpliktelser av väsentlig karaktär.

Denna bokslutskommuniké har ej varit föremål för granskning av bolagets revisor.

Stockholm den 15 februari 2019

Mikael Pérez
Tillförordnad VD

LightAir AB (publ) förbättrar människors hälsa och välbefinnande genom att utveckla och sälja effektiva
luftrenare för alla typer av miljöer. Produkterna är baserade på två unika och patenterade teknologier.

Bolagets aktie är listad på Nordic MTF (Nordic Growth Market AB).

LightAir AB (publ), Box 815, 101 36 Stockholm

support@lightair.com www.lightair.com

Swedish Engineering and Design

LightAir AB (publ) | Box 815 | 101 36 | Stockholm, Sweden | support@lightair.com | www.lightair.com

