

LifeAssays AB publ (556595-3725) 1

KVARTALSRAPPORT
1 januari – 30 september 2017

(NGM: LIFE B)

Finansiell information

Koncernen

• Nettoomsättningen för perioden januari – september 2017 uppgick till 4 668 (5 623) tkr

• Resultat efter skatt uppgick till – 15 034 (-13 847) tkr.

• Resultat per aktie blev – 0,01 (-0,01) kr.

Moderbolaget

• Nettoomsättningen för perioden januari – september 2017 uppgick till 4 651 (5 623) tkr

• Resultat efter skatt uppgick till – 12 897 (- 11 978) tkr.

• Resultat per aktie blev – 0,01 (- 0,01) 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 2017

• Nettoomsättningen i koncernen, likväl som moderbolaget, uppgick under det tredje kvartalet

till 1 277 tkr vilket var 22% lägre än förra årets tredje kvartal.

• Försäljningen under Q3 påverkades negativt av utebliven försäljning till Korea samt en

nedgång i försäljningen i Norden under sommaren. Försäljningen i Norden ligger i september

åter på förväntad nivå.

• Vår nya testinflammationsmarkör för katt SAA som lanserades i våras, har redan sålt

motsvarande 90% av hela förra årets försäljning av vår katt-test i Norden och i Kina är nu

samtliga kunder överförda till denna produkt. Testen registrerades i Korea i september.

• Utvecklingen av den kvantitativa engångstesten framskrider enligt plan och en integrerad

provbehandlingsenhet har utvecklats parallellt.

• Den riktade emissionen till vår kinesiske partner St. Grand, beslutad i mars i år, fick tyvärr

avbrytas under det tredje kvartalet, då de inte kunde föra ut pengar ur Kina som betalning för

de tecknade aktierna. Styrelsen har, för att fortsatt finansiera de satsningar som beskrivs nedan,

men även för att undvika risken att bolagets egna kapital under hösten 2017 ska understiga

hälften av det registrerade aktiekapitalet, kallat till extra bolagsstämma för beslut om en

nyemission.

Allmänt om det tredje kvartalet
Vi har under det tredje kvartalet har inte uppnått den försäljning vi förväntade oss. Försäljningen i
Korea har uteblivit och försäljningen i Norden sjönk under juli och augusti, i samband med att
IDEXX lanserade sin version av hund CRP. Glädjande nog har många av de kunder som provade
IDEXX test återvänt till oss under september vilket bidragit till att försäljningen åter ligger på en
normal nivå. Detta är ett gott betyg till vår produkt.

LifeAssays® har under tredje kvartalet i år lanserat ytterligare en produktlinje för veterinärer, Serum
Amyloid A (SAA) för inflammation hos häst. Produkten har utvärderats i Tyskland med goda resultat.
Vi fokuserar nu på marknaderna i Norden, Tyskland och USA. I USA lanseras produkten i slutet av
november på ”American Association of Equine Practitioners” (AAEP). Försäljningen förväntas
komma i gång under det fjärde kvartalet.

Den i våras lanserade testen för inflammation hos katt, även denna med SAA som markör, har fortsatt
utvecklas positivt. Då Korea varit en vikande marknad under hela 2017 och eftersom man efterfrågat
katt SAA, är testen viktig för denna marknad. Registreringen i Korea blev klar under september
månad.

Fokus på utvalda marknader
Mycket fokus och därmed resurser, har under sommaren och under det tredje kvartalet, lagts ned på
de två stora marknaderna USA och Tyskland. Vi har egen personal på båda marknaderna för att bygga
upp en bas av kunder som ska lämnas över till lokala distributörer för fortsatt utveckling av den
amerikanska marknaden.

LifeAssays AB publ (556595-3725) 3

I Tyskland såldes de fem första instrumenten i början av oktober och vi arbetar nu med att sälja fler
instrument och med att säkerställa lanseringen av hästtesten.

På den amerikanska marknaden genomfördes en utvärdering av hund-CRP vid Universitetet i
Wisconsin som nu fortsätter använda vår produkt. Kundbesök under vår ledning har tagit fart från
september och vårt system finns nu på kliniker för smådjur och häst för utvärdering. Den 9 november
deltar vi i en veterinärmässa i New York och den 17:e i samma månad vid ännu en mässa i San
Antonio Tx, denna gång med fokus på hästveterinärer.

Satsningen i Kina på ett samägt dotterbolag, tillsammans med vår kinesiske partner St. Grand, har
avancerat under det tredje kvartalet och själva registreringen av bolaget slutförs under det fjärde
kvartalet.

Utveckling av den kvantitativa engångstesten
Bolagets viktigaste utvecklingsprojekt, den kvantitativa engångstesten, pågår fortsatt enligt plan.
Elektronik och reagens har sammanfogats och visar nu samma prestanda som vårt Magnia instrument.
Till detta utvecklas nu en provtagningsenhet som möjliggör att blodprover kan tillsättas teststickan
utan föregående centrifugering och spädning. Provbehandlingsenheten kommer att integreras i den
kvantitativa engångstesten men även kunna användas i kombination med i dagens produkter. Den
ökar användarvänligheten för kunden samtidigt som säkerheten i provbehandlingen ökar avsevärt.
Enheten är dessutom en ny produkt i sig.

Ytterligare produkter
Arbetet med ytterligare tester för hund och katt på VetReader och för hästrelaterade sjukdomar på
Magnia Reader pågår alltjämt. Behandlingsalgoritmen för att förbättra behandlingen av
cancerdrabbade hundar väntar fortfarande på Steg 2 i den kliniska utvärderingen. LifeAssays är redo
med vår specialversion av hund-CRP så snart det australiensiska företaget som äger algoritmen
beslutar sig för att gå vidare.

Under det tredje kvartalet i år har vi fokuserat våra resurser på försäljning i form av egen närvaro på
marknaderna i USA och Tyskland. Vår nordiska försäljning är stabil och kommer att växa framöver
och det är nu nödvändigt att etablera försäljning på marknader där vi kan förvänta oss bra tillväxt samt
stabil försäljning över tiden. Vi är nära ett genombrott i Tyskland, i USA kombinerar vi direktbesök av
kunder med distributörsdiskussioner och i Kina etablerar vi ett dotterbolag för att kunna ta tillvara
möjligheterna på denna snabbväxande marknad. Allt detta har genomförts under tredje kvartalet i
syfte att leverera försäljning från det fjärde kvartalet och framåt.

Lund den 20 oktober 2017

Anders Ingvarsson, MSc

VD för LifeAssays AB

anders.ingvarsson@lifeassays.com

mailto:anders.ingvarsson@lifeassays.com

LifeAssays AB publ (556595-3725) 4

FINANSIELL INFORMATION - KONCERNEN

PERIODENS RESULTAT
Resultatet för perioden 1 januari – 30 september 2017 uppgick till -15 034 tKr. Resultatet per aktie uppgår till -0,01 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-juni 2017 har LifeAssays
försäljning genererat royaltyintäkter om 88 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 -13 930 tkr. Likvida medel per den 30
september 2017 uppgick till 1 912 tKr.

För att hantera likviditeten har styrelsen kallat till extra bolagsstämma den 30 oktober 2017 för att besluta om en
företrädesemission och en s.k. överteckningsemission som vid full teckning kommer att tillföra bolaget maximalt 26 mKr..

Eget kapital vid kvartalets utgång uppgår till 15 706 tKr och soliditeten är 49 %.

INVESTERINGAR
Periodens investeringar uppgick till 5 597 tkr av vilka 5 542 tkr utgörs av investeringar i patent och balanserade utgifter för
utvecklingsarbete.

PERSONAL
Antalet anställda i koncernen uppgår till 14 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.

ÄGARSTRUKTUR
Antalet registrerade aktier uppgick vid rapporteringsperiodens utgång till 2 095 737 171 aktier. Vid motsvarande tid 2016
uppgick antalet registrerade aktier till 1 448 911 506 stycken. Aktiekursen (senaste betalkursen) för 2017 var 0,027 (0,038)
kr, vilket ger ett börsvärde på 57,1 (62,9) Mkr. Aktiens kvotvärde är 0,02 kr.

Antalet aktieägare den 30 september 2017 uppgår till 5 168 st vilket är en ökning med 0% sedan slutet av föregående
kvartal.

Genomsnittligt antal aktier för år 2017 uppgår till 1 840 644 580 stycken.

LifeAssays AB publ (556595-3725) 5

Ägarstruktur för LifeAssays AB (publ)

OPTIONSPROGRAM

Det finns per den 30 september 2017 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 utgått med totalt 402 tKr för perioden 1 januari – 30 september 2017.
Moderföretaget har under perioden lånat ut 620 tEUR till dotterföretaget Magnasense Oy. Total fordran på Magnasense
Oy uppgår till 1 010 tEUR 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 2016.

Viktiga redovisningsprinciper finns beskrivna i noterna.

Ägare per 2017-09-30 Antal aktier Röster / kapital %

Tibia Konsult AB 185 694 934 8,77%

Biothom Oy 144 811 908 6,84%

Avanza Pension 102 945 262 4,86%

Matz Eklund 67 150 440 3,17%

Peter Schlein-Andersen 61 050 000 2,88%

Nordnet Pensionsförsäkring AB 54 501 384 2,57%

Bo Göran Åkerlund 47 200 000 2,23%

Christian Borgvall 30 000 000 1,42%

AN Holding 24 000 000 1,13%

Ingemar Värendh 22 112 209 1,04%

Övriga 1 378 383 243 65,08%

Summa 2 117 849 380 100,00%

LifeAssays AB publ (556595-3725) 6

FINANSIELL INFORMATION - MODERBOLAGET

PERIODENS RESULTAT
Resultatet för perioden 1 januari – 30 september 2017 uppgår till -12 879 (- 11 978) tkr. Resultatet per aktie uppgår till -
0,01 (-0,01) kr.

KASSAFLÖDE OCH FINANSIELL STÄLLNING
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital var -12 401 (-11 488) tkr för perioden 1
januari – 30 september 2017. Likvida medel vid periodens slut uppgick till 1 884 (12 740) tkr.

LifeAssays AB har per den 30 september 2017 ett eget kapital om 21 915 tKr. Bolagets registrerade aktiekapital uppgår till
41 915 tKr. Det genomsnittliga månadsresultatet för Lifeassays AB har under den senaste niomånadersperioden varit -1
430 tKr. Det är därför inte osannolikt att bolagets bokförda egna kapital under hösten 2017 riskerar att understiga hälften
av det registrerade aktiekapitalet om ingen åtgärd vidtas. Bolagets ledning och styrelse gör bedömningen att det i bolagets
pågående utvecklingsprojekt finns betydande övervärden.

För att hantera likviditeten har styrelsen kallat till extra bolagsstämma den 30 oktober 2017 för att besluta om en
företrädesemission och en s.k. överteckningsemission som vid full teckning kommer att tillföra bolaget maximalt 26 mKr.
Styrelsen överväger vidare att under det första kvartalet 2018 föreslå att bolagsstämman fattar beslut om minskning av
aktiekapitalet.

VÄSENTLIGA HÄNDELSER EFTER UTGÅNGEN AV KVARTALET
Inga väsentliga händelser har, utöver vad som redovisats ovan, inträffat efter utgången av räkenskapsperioden.

FINANSIELL KALENDER
Delårsrapport (Q4) 2017 februari 2018

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 20 oktober 2017

Anders Norling Bo Unéus
Styrelseordförande ledamot

Peter Forssberg Marianne Wittbom Lilja
Ledamot 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

2017 2016 2017 2016 2016

TSEK Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Rörelsens intäkter

Nettoomsättning 1 277 1 645 4 668 5 623 7 456

Övriga rörelseintäkter 174 26 205 80 111

Summa intäkter 1 451 1 671 4 873 5 703 7 567

Rörelsens kostnader

Råvaror och förnödenheter -482 -680 -1 728 -2 481 -3 231

Övriga externa kostnader -2 472 -2 055 -7 190 -6 836 -9 131

Personalkostnader -2 809 -2 727 -9 334 -8 922 -12 367

Avskrivningar och nedskrivningar av

immateriella och materiella anläggningstillgångar -444 -390 -1 264 -1 160 -1 586

Övriga rörelseposter

Summa rörelsekostnader -6 207 -5 852 -19 516 -19 399 -26 315

Rörelseresultat -4 756 -4 181 -14 643 -13 696 -18 748

Resultat från finansiella poster

Ränteintäkter 14 57 9 91 54

Räntekostnader -206 -34 -364 -259 -351

Resultat efter finansiella poster -4 948 -4 158 -14 998 -13 864 -19 045

Skatt på årets resultat -22 -8 -36 17 18

Periodens resultat -4 970 -4 166 -15 034 -13 847 -19 027

2017 2016 2017 2016 2016

TSEK Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Periodens resultat -4 970 -4 166 -15 034 -13 847 -19 027

Poster som senare kan komma att omklassificeras

till resultaträkningen:

Valutakursdifferanser 0 21 183 26 -14

TOTALRESULTAT FÖR PERIODEN -4 970 -4 145 -14 851 -13 821 -19 041

Nyckeltal

Resultat per aktie, kronor -0,002 -0,003 -0,01 -0,013 -0,02

Genomsnittligt antal utestående aktier 2 095 737 171 1 631 269 069 1 840 644 580 1 045 901 062 1 199 765 939

Antal aktier vid periodens utgång 2 095 737 171 1 656 343 234 2 095 737 171 1 656 343 234 1 656 343 234

LifeAssays AB publ (556595-3725) 8

Koncernens balansräkning i sammandrag

TSEK 2017-09-30 2016-09-30 2016-12-31

Tillgångar

Anläggningstillgångar

Immateriella tillgångar 23 624 18 752 19 266

Materiella anläggningstillgångar 431 478 459

Summa anläggningstillgångar 24 055 19 230 19 725

Omsättningstillgångar

Varulager 2 455 1 986 1 830

Övriga fordringar 3 339 3 150 2 889

Likvida medel 1 912 13 331 8 472

Summa omsättningstillgångar 7 706 18 467 13 191

S:a Tillgångar 31 761 37 697 32 916

Eget kapital och skulder

Eget kapital

Aktiekapital 41 915 33 127 33 127

Övrigt tillskjutet kapital 145 430 127 895 141 262

Reserver 268 85 85

Balanserat resultat -156 873 -124 479 -137 846

Periodens totalresultat -14 851 -13 847 -19 027

Summa eget kapital 15 889 22 781 17 601

Långfristiga skulder

Räntebärande skulder 10 148 9 774 9 763

Uppskjutna skatteskulder 2 076 2 036 2 022

Summa långfristiga skulder 12 224 11 810 11 785

Kortfristiga skulder

Övriga skulder 3 831 3 106 3 530

Summa kortfristiga skulder 3 831 3 106 3 530

S:a Eget kapital & skulder 31 944 37 697 32 916

LifeAssays AB publ (556595-3725) 9

Rapport i sammandrag över koncernens förändringar i eget kapital

Aktiekapital Övrigt tillskjutet Valutakurs- Balanserat Årets Summa

TSEK kapital reserv resultat resultat Eget kapital

IB 33 127 141 262 85 -137 846 -19 027 17 601

Disposition föregående års resultat -19 027 19 027 0

Nyemission 8 788 4168 12 956

Omräkningsdifferens utl dotterföretag 183 183

Årets resultat -14 851 -14 851

UB 41 915 145 430 268 -156 873 -14 851 15 889

Nyckeltal - koncernen 2017 2016 2017 2016 2016

Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Soliditet (%) 50% 60% 50% 60% 53%

Avkastning justerat eget kapital neg neg neg neg neg

Resultat efter finansnetto (tkr) -4 948 -4 158 -14 998 -13 864 -19 045

Resultat per aktie (kr/aktie) -0,002 -0,003 -0,01 -0,01 -0,02

Kassaflöde (tkr) -7 207 -67 -6 560 7 646 2 799

LifeAssays AB publ (556595-3725) 10

Koncernens rapport över kassaflöden i sammandrag

TSEK 2017 2016 2017 2016 2016

Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Den löpande verksamheten

Rörelseresultat -4 756 -4 181 -14 643 -13 696 -18 748

Erhållen ränta 14 57 9 99 54

Erlagd ränta -206 -34 -364 -259 -351

Justeringar för poster som inte ingår i kassaflödet m.m. 447 270 1 068 1 240 1 759

Kassaflöde före förändringar av rörelsekapitalet -4 501 -3 888 -13 930 -12 616 -17 286

Förändring av varulager -506 -302 -625 138 294

Förändring av kortfristiga fordringar -65 359 -450 -852 -592

Förändring av kortfristiga skulder 322 -444 537 56 493

Kassaflöde från den löpande verksamheten -4 750 -4 275 -14 468 -13 274 -17 092

Investeringsverksamheten

Investeringar i immateriella tillgångar -2 525 -21 -5 542 -1 673 -2 702

Investeringar i materiella tillgångar -41 1 -55 -314 -322

Kassaflöde från investeringsverksamheten -2 566 -20 -5 597 -1 987 -3 024

Finansieringsverksamheten

Nyemission 0 4 049 12 956 22 344 22 344

Förändring finansiella skulder/fordringar 109 179 549 563 570

Kassaflöde från finansieringsverksamheteten 109 4 228 13 505 22 907 22 914

Periodens kassaflöde -7 207 -67 -6 560 7 646 2 799

Likvida medel vid periodens början 9 121 13 377 8 472 5 659 5 659

Valutakursdifferans likvida medel -2 21 0 26 14

Förändring av likvida medel -7 207 -67 -6 560 7 646 2 799

Likvida medel vid periodens slut 1 912 13 331 1 912 13 331 8 472

LifeAssays AB publ (556595-3725) 11

Moderbolagets resultaträkning i sammandrag

2017 2016 2017 2016 2016

TSEK Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Rörelsens intäkter

Nettoomsättning 1 277 1 645 4 651 5 623 7 456

Övriga rörelseintäkter 174 25 176 80 111

Summa intäkter 1 451 1 670 4 827 5 703 7 567

Rörelsens kostnader

Råvaror och förnödenheter -475 -680 -1 712 -2 481 -3 232

Övriga externa kostnader -2 356 -1 954 -6 853 -6 554 -8 774

Personalkostnader -2 747 -2 567 -8 826 -8 323 -11 576

Avskrivningar och nedskrivningar av

immateriella och materiella anläggningstillgångar -163 -166 -476 -490 -672

Övriga rörelseposter

Summa rörelsekostnader -5 741 -5 367 -17 867 -17 848 -24 254

Rörelseresultat -4 290 -3 697 -13 040 -12 145 -16 687

Resultat från finansiella poster

Ränteintäkter 123 99 248 167 166

Räntekostnader och liknande finansiella poster -110 0 -87 0 0

Resultat efter finansiella poster -4 277 -3 598 -12 879 -11 978 -16 521

Skatt på årets resultat 0 0 0 0 0

Periodens resultat -4 277 -3 598 -12 879 -11 978 -16 521

2017 2016 2017 2016 2016

TSEK Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Periodens resultat -4 277 -3 598 -12 879 -11 978 -16 521

Övrigt totalresultat 0 0 0 0 0

TOTALRESULTAT FÖR PERIODEN -4 277 -3 598 -12 879 -11 978 -16 521

Nyckeltal

Resultat per aktie, kronor -0,002 -0,01 -0,01 -0,01 -0,01

Genomsnittligt antal utestående aktier 2 095 737 171 1 631 269 069 1 840 644 580 1 045 901 062 1 199 765 939

Antal aktier vid periodens utgång 2 095 737 171 1 656 343 234 2 095 737 171 1 656 343 234 1 656 343 234

LifeAssays AB publ (556595-3725) 12

Moderbolagets balansräkning i sammandrag

TSEK 2017-09-30 2016-09-30 2016-12-31

Tillgångar

Anläggningstillgångar

Immateriella tillgångar 2 147 2 237 2 261

Materiella anläggningstillgångar 415 452 436

Finansiella anläggningstillgångar 15 537 8 776 9 366

Summa anläggningstillgångar 18 099 11 465 12 063

Omsättningstillgångar

Varulager 2 389 1 981 1 800

Övriga fordringar 3 084 3 064 2 788

Likvida medel 1 884 12 740 8 447

Summa omsättningstillgångar 7 357 17 785 13 035

S:a Tillgångar 25 456 29 250 25 098

Eget kapital och skulder

Eget kapital

Aktiekapital 41 915 33 127 33 127

Ansamlad förlust

Överkursfond 4 168 77 77

Balanserat resultat -11 289 5 155 5 155

Periodens totalresultat -12 879 -11 978 -16 521

Summa eget kapital 21 915 26 381 21 838

Kortfristiga skulder

Övriga skulder 3 541 2 869 3 260

Summa kortfristiga skulder 3 541 2 869 3 260

S:a Eget kapital & skulder 25 456 29 250 25 098

LifeAssays AB publ (556595-3725) 13

Rapport i sammandrag över moderbolagets förändringar i eget kapital

Aktie- Överkurs Balanserat Årets Summa

kapital fond resultat resultat eget kapital

Ingående balans 33 127 77 5155 -16 521 21 838

Disposition föregående års resultat -77 -16 444 16 521 0

Nyemission under registrering 0

Utdelning 0

Nedsättning av aktiekapital 0

Nyemission 8 788 4 168 12 956

Inlösen teckningsoption 0

Årets resultat -12 879 -12 879

Utgående balans 41 915 4 168 -11 289 -12 879 21 915

2017 2016 2015 2014 2013

jan-sept jan-dec jan-dec jan-dec jan-dec

Soliditet (%) 86 87 87 85 87

Avkastn. justerat eget kapital Neg Neg Neg Neg Neg

Res. efter finansnetto (tkr) -12 879 -16 521 -15 674 -15 876 -15 661

Resultat per aktie (kr/aktie) -0,01 -0,01 -0,06 -0,5 -0,95

Kassaflöde (tkr) -6 563 3 167 -3 920 859 5 143

LifeAssays AB publ (556595-3725) 14

TSEK 2017 2016 2017 2016 2016

Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Den löpande verksamheten

Röresleresultat -4 290 -3 697 -13 040 -12 145 -16 687

Erhållen ränta 109 99 239 167 166

Justeringar för poster som inte ingår i kassaflödet m.m. 69 165 400 490 672

Kassaflöde före förändringar av rörelsekapitalet -4 112 -3 433 -12 401 -11 488 -15 849

Förändring av varulager -506 -297 -589 143 324

Förändring av kortfristiga fordringar -168 439 -296 -825 -549

Förändring av kortfristiga skulder 358 -176 280 372 764

Kassaflöde från den löpande verksamheten -4 428 -3 467 -13 006 -11 798 -15 310

Investeringsverksamheten

Investeringar i immateriella tillgångar -70 -48 -287 -69 -250

Investeringar i materiella tillgångar -41 0 -55 -314 -322

Förändring långfristig fordran -2 419 -960 -6 171 -2 703 -3 295

Kassaflöde från investeringsverksamheten -2 530 -1 008 -6 513 -3 086 -3 867

Finansieringsverksamheten

Nyemission 0 4 049 12 956 22 344 22 344

Kassaflöde från finansieringsverksamheteten 0 4 049 12 956 22 344 22 344

Periodens kassaflöde -6 958 -426 -6 563 7 460 3 167

Likvida medel vid periodens början 8 842 13 166 8 447 5 280 5 280

Förändring av likvida medel -6 958 -426 -6 563 7 460 3 167

Likvida medel vid periodens slut 1 884 12 740 1 884 12 740 8 447

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
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.

Redovisningsprinciperna för moderbolaget är oförändrade jämfört med de som beskrivs i årsredovisningen 2016.

För koncernen är redovisningsprinciperna i flera fall de samma som för moderbolaget. Nedan beskrivs de viktigaste
redovisningsprinciperna som tillämpas vid upprättandet av koncernredovisningen samt de redovisningsprinciper som inte
är de samma som för moderbolaget.

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 2017 2016 2017 2016 2016

(Koncernen) Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Tester 1208 1451 4072 4865 6342

Instrument 38 82 426 413 868

Övrigt 31 112 170 345 246

Summa 1 277 1 645 4 668 5 623 7 456

Intäkter från externa kunder fördelar

sig per land, baserat på var 2017 2016 2017 2016 2016

kunderna är lokaliserade Jul-Sept Jul-Sept Jan-Sept Jan-Sept Jan-Dec

Norden 1 050 1 230 3 413 3 730 4 879

Övriga Europa 16 100 93 275 453

Nordamerika 5 6 5 19 19

Asien 206 309 1 157 1 599 2 105

Summa 1 277 1 645 4 668 5 623 7 456

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 hög då det inte finns tillräckligt med kapital så att driften kan säkerställas fram till och med den 31december
2016. Styrelsen bedömer att det finns goda möjligheter att få in det kapital som krävs för att möta bolagets åtaganden under innevarande verksamhetsår.

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-
tillgodohanvanden uppgår till 2 269 tkr per 2015-12-31. 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 i LifeAssays AB (publ)

org.nr 556595-3725

Vi har utfört en översiktlig granskning av bifogade delårsrapport för LifeAssays AB (publ) för perioden 1
januari 2017 till 30 september 2017. 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 i enlighet med IAS 34 och
årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Lund den 20 oktober 2017
Mazars SET Revisionsbyrå AB

