

Dignitana AB (publ.)
Org nr 556730-5346

Årsredovisning och koncernredovisning för räkenskapsåret 2017

Styrelsen och verkställande direktören avger följande årsredovisning och koncernredovisning.

Innehåll	Sida
- förvaltningsberättelse	2
- resultaträkning	7
- balansräkning	8
- koncernens förändringar i eget kapital	10
- moderbolagets förändringar i eget kapital	11
- kassaflödesanalys	12
- noter, gemensamma för moderbolag och koncern	13

Om inte annat särskilt anges, redovisas alla belopp i tusental kronor. Uppgifter inom parentes avser föregående år.

Förvaltningsberättelse

Information om verksamheten

Dignitana är ett medicintekniskt företag med huvudsäte i Lund, Sverige. Företaget tillverkar det patenterade skalpkylningssystemet DigniCap® som motverkar håravfall vid cytostatikabehandling och bidrar till patientens livskvalitet och välmående. Systemet erbjuder skalpkylning med jämn kyla, hög effektivitet, säkerhet och acceptabel komfort. DigniCap var det första skalpkylningssystemet som erhöll FDA-godkännande i USA och är det enda systemet med en utökad indikation att minska sannolikheten för cytostatikainducerad alopeci hos cancerpatienter med solida tumörer i USA. Under den kliniska studien för marknadsgodkännande i USA drogs slutsatsen att skalpkylningssystemet DigniCap förhindrade håravfall hos 66,3 % av patienter med bröstcancer som genomgick adjuvant kemoterapibehandling jämfört med kontrollgruppen där alla upplevde betydande håravfall. Dignitana har kontor i Lund, Sverige och verksamheten är baserad i Dallas, Texas.

Dignitanas aktier handlas på Nasdaq First North Stockholm och har Erik Penser Bank som Certified Adviser.

Väsentliga händelser under räkenskapsåret

- Dignitanas pivotala prövning för FDA-godkännande publicerades den 14 februari 2017 i Journal of American Medical Association (JAMA).
- FDA godkände de utökade kliniska indikationerna för DigniCap den 3 juli 2017 till att nu omfatta män och kvinnor med solida tumörer.
- DigniTherm™ Click Cap introducerades till kliniker i december 2017 och leverans till alla kliniker i USA pågår och kommer att slutföras första kvartalet 2018.
- Produktutveckling pågår för nästa generation av systemet DigniCap för introduktion 2018.
- Bolaget har mer än fördubblat täckningsområdet i USA med en expansion från 52 inrättningar i 16 stater i början på 2017 till 106 inrättningar i 22 stater den 31 december 2017. De 54 nya inrättningarna representerar 88 maskiner vilket ger sammanlagt 130 maskiner i USA.
- Tillväxten i USA har fortsatt under 2017 med en ökning på mer än 19 % i intäkt per kvartal.
- Överföringen av verksamheten från Sverige till USA, meddelades och påbörjades det fjärde kvartalet 2017.
- Nyemissionen i Dignitana under det fjärde kvartalet 2017 fulltecknades och bolaget erhöll 42,6 miljoner SEK.

VD-kommentar

2017 var avgörande för att bekräfta Dignitanas ledande roll på marknaden för skalpkylning. Baserat på ökad efterfrågan och försäljningsinsatser, har intäkterna i USA ökat åtta kvartal i följd. Försäljningen ökade med 378% i USA vilket delvis möjliggjordes av vår modell med betalning per behandling. FDA godkände våra utökade kliniska indikationer till att omfatta solida concertumörer, vilket avsevärt ökar den potentiella marknaden för skalpkylning i USA. Vi förbättrade kylmössans passform och ökade användarvänligheten med DigniTherm Click Cap, som utvecklades med vår partner Boa Technology. Vi fortsatte att placera ut system på prestigefyllda kliniker och teckna samarbetsavtal med vårdgivare vid flera olika kliniker. Vi genomförde ett program för att öka effektiviteten och utnyttjandet av maskinerna per enhet. Globalt fortsatte vi att sälja system via existerande kanaler samtidigt som vi påbörjade en utvärdering av våra distributörer.

Efter omfattande utvärdering av alla delar inom företaget beslutade Dignitanas styrelse i kvartal fyra att flytta majoriteten av Dignitanas administrativa verksamhet till USA. Detta kommer att hjälpa företaget att fungera mer effektivt då vårt beslutsfattande och våra utvecklingsåtgärder kan kombineras med marknadsförings- och försäljningsfunktioner. Bolaget har ompositionerats för framtida tillväxt och optimering av resurser. Under 2018 prioriterar vi att slutföra överföringen av den operationella verksamheten till USA.

Vi har intensifierat produktutveckling av en den nya generationen av DigniCap med målsättning att lanseras under 2018. Utrullningen av DigniTherm Click Cap är nästan slutförd och den har fått positiv respons från både vårdgivare och patienter. Click Cap är mer användarvänlig och kylmössan har en bättre passform för att optimera resultaten för patienterna. Under 2018 kommer Dignitana att fortsätta fokusera på installationer hos nya kliniker och samtidigt maximera utnyttjandet av maskinerna hos existerande partners.

Vår marknadsföring fortsätter att rikta sig till både kliniska grupper och konsumenter. Målsättningen är att öka medvetandet om skalpkylning och vår produkt, genom frekventa budskap via flera kanaler. Det är en lång process att lansera och få acceptans för en ny produkt inom sjukvården. Vi arbetar rådgivande och service inriktat mot våra kliniker för att bygga ett långsiktigt och stabilt förhållande.

Baserat på aktuella intäkttrender, är prognosen att kassaflödet blir positivt vid slutet av kalenderåret 2018. Prognosen har inte tagit hänsyn till idag ej kända utvecklingar på marknaden, som t.ex. försäkringsersättning på den amerikanska marknaden. Försäkringsersättning kan komma under 2018, men troligen kommer det att ta ett tag för försäkringsbolag att genomföra, och därmed kommer det att påverka vår intäkt i ett senare skede.

Finansiella kommentarer

Ett avtal om internprissättning har upprättats mellan Dignitana AB och Dignitana, Inc. för att fastställa hur resultatet kommer att delas mellan företagen. Övriga externa kostnader i Dignitana AB

inkluderar kostnader relaterade till detta avtal. Avtalet utvärderas löpande för att säkerställa korrekt hantering.

Den 29 augusti 2017 erhöll Dignitana ett lån från Union Business Leasing, Inc för finansiering av existerande system installerade på marknaden i USA i form av en kredit på upp till 2,5 miljoner USD. Dignitana hade vid årskiftet ca. 1,25 miljoner USD i tillgänglig kredit under det här lånet.

Teckningsperioden för Dignitana AB:s företrädesemission löpte ut den 22 december 2017, och det slutliga resultatet visar att nyemissionen tecknades till ca. 141 procent och företaget erhåller 42,6 miljoner SEK före emissionskostnader. Tilldelningen av aktier tecknade utan teckningsrätter har utförts i enlighet med principerna angivna i prospektet som förbereddes för företrädesemissionen, vilket publicerades den 6 december 2017. Genom nyemissionen ökar antalet aktier med 20 274 112 till 40 548 224 aktier.

Ägarförhållanden

Den största enskilda ägaren i Dignitana AB (publ) vid årets slut var Eurosund AB med en ägarandel på 10 %. En grupp amerikanska investerare med Hodges Capital Management, C3 Device Partners och Green Park & Golf Ventures som största ägare har en samlad ägarandel på 20 %. Resterande 70% ägs av en spridd ägarkrets.

Miljöpåverkan

Bolaget bedriver ingen anmälningspliktig eller tillståndspliktig verksamhet enligt miljöbalken.

Förväntad framtida utveckling samt väsentliga risker och osäkerhetsfaktorer

Dignitanas planerade expansion och framtida marknadsatsningar innebär ökade kostnader för bolaget, varför det kommer att föreligga ett fortsatt behov av nytt rörelsekapital. Det kan inte utslutas att Dignitana i framtiden därför behöver anskaffa ytterligare kapital varvid bolaget är helt beroende av den finansiella marknadens förutsättningar, vid varje givet tillfälle.

Dignitana utvärderar kreditrisken löpande och förskottsbetalning krävs i de fall bolaget bedömer risken för stor. I USA ser Dignitana en ökad kreditrisk då antalet kunder kommer att öka. Bolaget anser dock att riskerna är mindre jämfört med andra marknader då det på grund av den nya affärsmodellen, med uthyrning av system och betalning per behandling, kommer att vara mindre utestående fordringar vid varje enskilt tillfälle.

Marknadsrisken anses ha minskat då bolaget i samband med lanseringen i USA har sett ett ökat intresse för produkten, både från läkare och patienter. Det utökade godkännandet som bolaget fick av amerikanska FDA i juli 2017 har ökat intresset för produkten ytterligare, då fler patienter i USA nu kan använda DigniCap. Bolaget har även märkt av ett ökat intresse även från resten av världen efter

godkännandet från amerikanska FDA.

Bolaget säkrar i dagsläget inte någon valuta och påverkas sålunda av svängningarna i valutakurserna.

Flerårsjämförelse

Ekonomisk utveckling i sammandrag.

		<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>	<u>2013</u>
<u>Koncernen</u>						
Nettoomsättning	tkr	22 941	8 902	4 749		
Resultat efter finansiella poster	tkr	-42 415	-32 269	-16 569		
Balansomslutning	tkr	82 297	63 834	47 640		
Antal anställda	st	15	17	12		
Soliditet	%	62	89	86		
Avkastning på totalt kapital	%	neg	neg	neg		
Avkastning på eget kapital	%	neg	neg	neg		
<u>Moderbolaget</u>						
Nettoomsättning	tkr	18 300	7 767	4 749	20 334	10 097
Resultat efter finansiella poster	tkr	-42 277	-32 457	-16 570	-10 914	-16 452
Balansomslutning	tkr	79 343	62 057	48 001	21 123	39 192
Antal anställda	st	9	8	7	10	10
Soliditet	%	65	91	85	69	82
Avkastning på totalt kapital	%	neg	neg	neg	neg	neg
Avkastning på eget kapital	%	neg	neg	neg	neg	neg

Nyckeltalsdefinitioner framgår av not 1

Förslag till vinstdisposition

Till årsstämmans förfogande står följande vinstmedel:

Balanserade vinstmedel	50 365 258
Årets resultat	<u>-42 277 262</u>
	<u>8 087 996</u>
kronor	

Styrelsen föreslår att vinstmedlen disponeras så att

i ny räkning överförs	<u>8 087 996</u>
kronor	<u>8 087 996</u>

Vad beträffar bolagets ställning i övrigt hänvisas till efterföljande resultat- och balansräkning och där till hörande noter.

Resultaträkning	Not	Koncernen		Moderbolaget	
		2017	2016	2017	2016
tkr					
Nettoomsättning	2	22 941	8 902	18 300	7 767
Aktiverat arbete för egen räkning	3	15	159	15	159
Övriga rörelseintäkter	4	177	61	175	61
		<u>23 133</u>	<u>9 122</u>	<u>18 490</u>	<u>7 987</u>
Rörelsens kostnader					
Handelsvaror		-3 725	-3 417	-3 725	-3 266
Övriga externa kostnader	5, 6	-28 479	-19 580	-36 999	-24 428
Personalkostnader	7, 8	-24 687	-16 565	-11 949	-10 961
Av- och nedskrivningar på materiella och immateriella anläggningstillgångar	3, 9	-6 762	-3 950	-6 652	-3 908
Övriga rörelsekostnader		-55	-215	-55	-217
		<u>-63 708</u>	<u>-43 727</u>	<u>-59 380</u>	<u>-42 780</u>
Summa rörelsens kostnader					
		-63 708	-43 727	-59 380	-42 780
Rörelseresultat		-40 575	-34 605	-40 890	-34 793
Resultat från finansiella poster					
Övriga ränteintäkter och liknande resultatposter	10	2	2 341	-	2 341
Räntekostnader och liknande resultatposter	11	-1 842	-5	-1 387	-5
		<u>-1 840</u>	<u>2 336</u>	<u>-1 387</u>	<u>2 336</u>
Summa resultat från finansiella poster		-1 840	2 336	-1 387	2 336
Resultat efter finansiella poster		-42 415	-32 269	-42 277	-32 457
Skatt på årets resultat	12	-185	-	-	-
		<u>-42 600</u>	<u>-32 269</u>	<u>-42 277</u>	<u>-32 457</u>
Årets förlust		-42 600	-32 269	-42 277	-32 457

Balansräkning	Not	Koncernen		Moderbolaget	
		2017-12-31	2016-12-31	2017-12-31	2016-12-31
Tillgångar					
Anläggningstillgångar					
<u>Immateriella anläggningstillgångar</u>					
Balanserade utgifter för utvecklingsarbeten	3	11 400	13 862	11 400	13 862
<u>Materiella anläggningstillgångar</u>					
Inventarier, verktyg och installationer	9	19 356	9 692	19 153	9 471
<u>Finansiella anläggningstillgångar</u>					
Andelar i dotterbolag	13	-	-	420	420
Summa anläggningstillgångar		30 756	23 554	30 973	23 753
Omsättningstillgångar					
<u>Varulager m m</u>					
Färdiga varor och handelsvaror		2 568	2 481	2 568	2 481
Förskott till leverantörer		276	-	276	-
		2 844	2 481	2 844	2 481
<u>Kortfristiga fordringar</u>					
Kundfordringar		2 975	3 061	461	1 896
Aktuella skattefordringar		220	228	220	228
Fordringar hos koncernföretag		-	-	-	905
Övriga kortfristiga fordringar		43 928	791	43 928	729
Förutbetalda kostnader och upplupna intäkter	14	556	855	311	321
		47 679	4 935	44 920	4 079
<u>Kassa och bank</u>	15	1 018	32 864	606	31 744
Summa omsättningstillgångar		51 541	40 280	48 370	38 304
Summa tillgångar		82 297	63 834	79 343	62 057

Balansräkning

	Not	Koncernen		Moderbolaget	
		2017-12-31	2016-12-31	2017-12-31	2016-12-31
Eget kapital och skulder					
Eget kapital					
<u>Bundet eget kapital</u>					
Aktiekapital 20.274.112 st aktier á kvotvärde 1 kr)		20 274	20 274	20 274	20 274
Ej registrerat aktiekapital		20 274	-	20 274	-
Fond för utvecklingsutgifter		2 636	2 180	2 636	2 180
		<u>43 184</u>	<u>22 454</u>	<u>43 184</u>	<u>22 454</u>
<u>Fritt eget kapital</u>					
Övrigt fritt eget kapital		-	-	-48 762	-15 850
Balanserade vinstmedel		-48 575	-15 850	-	-
Överkursfond		-	-	99 127	81 474
Övrigt tillskjutet kapital		99 128	81 474	-	-
Valutakursdifferenser		9	61	-	-
Årets förlust		-42 600	-32 269	-42 277	-32 457
		<u>7 962</u>	<u>33 416</u>	<u>8 088</u>	<u>33 167</u>
Summa eget kapital		<u>51 146</u>	<u>55 870</u>	<u>51 272</u>	<u>55 621</u>
Övriga skulder till kreditinstitut	16, 17	<u>6 205</u>	-	-	-
Kortfristiga skulder					
Skulder till kreditinstitut		9 672	-	5 000	-
Leverantörsskulder		5 091	3 529	4 409	2 917
Skulder till koncernföretag		-	-	9 485	-
Aktuella skatteskulder		132	-	-	-
Övriga kortfristiga skulder		431	412	431	413
Upplupna kostnader och förutbetalda intäkter	18	<u>9 620</u>	<u>4 023</u>	<u>8 746</u>	<u>3 106</u>
Summa kortfristiga skulder		<u>24 946</u>	<u>7 964</u>	<u>28 071</u>	<u>6 436</u>
Summa eget kapital och skulder		<u>82 297</u>	<u>63 834</u>	<u>79 343</u>	<u>62 057</u>

Koncernens förändringar i eget kapital

tkr	Aktie- kapital	Övrigt tillskjutet kapital	Fond för utvecklings- utgifter	Ack. valutakursdiff.	Balanserade vinstmedel	Summa eget kapital
Eget kapital 2015-12-31	16 774	37 671	-	11	-13 670	40 786
Årets resultat	-	-	-	-	-32 269	-32 269
Utvecklingsutgifter	-	-	2 180	-	-2 180	-
Nyemission	3 500	48 999	-	-	-	52 499
Emissionskostnad	-	-5 554	-	-	-	-5 554
Utställda optioner	-	358	-	-	-	358
Förändring av omräknings- differens avseende dotterbolag	-	-	-	50	-	50
Eget kapital 2016-12-31	20 274	81 474	2 180	61	-48 119	55 870
Årets resultat	-	-	-	-	-42 600	-42 600
Utvecklingsutgifter	-	-	456	-	-456	-
Ej registrerad nyemission	20 274	22 302	-	-	-	42 576
Emissionskostnad	-	-4 772	-	-	-	-4 772
Utställda optioner	-	124	-	-	-	124
Förändring av omräknings- differens avseende dotterbolag	-	-	-	-52	-	-52
Eget kapital 2017-12-31	40 548	99 128	2 636	9	-91 175	51 146

Moderbolagets förändringar i eget kapital

tkr	Fond för		Överkurs- fond	Övrigt fritt eget kapital	Summa eget kapital
	Aktieutvecklings- kapital	utgifter			
Eget kapital 2015-12-31	16 774	-	37 670	-13 670	40 774
Årets resultat	-	-	-	-32 457	-32 457
Utvecklingsutgifter	-	2 180	-	-2 180	-
Nyemission	3 500	-	48 999	-	52 499
Emissionskostnad	-	-	-5 554	-	-5 554
Utställda optioner	-	-	359	-	359
Eget kapital 2016-12-31	20 274	2 180	81 474	-48 307	55 621
Årets resultat	-	-	-	-42 277	-42 277
Utvecklingsutgifter	-	456	-	-456	-
Ej registrerad nyemission	20 274	-	22 302	-	42 576
Emissionskostnad	-	-	-4 772	-	-4 772
Utställda optioner	-	-	124	-	124
Eget kapital 2017-12-31	40 548	2 636	99 128	-91 040	51 272

Kassaflödesanalys	Not	Koncernen		Moderbolaget	
		2017	2016	2017	2016
tkr					
Den löpande verksamheten					
Rörelseresultat före finansiella poster		-40 514	-34 604	-40 890	-34 792
Justering för poster som inte ingår i kassaflödet, mm	19	7 210	4 083	7 100	4 040
Erhållen ränta		2	1	-	1
Erlagd ränta		-622	-5	-167	-5
Betald inkomstskatt		-105	-	-	-
		<u>-34 029</u>	<u>-30 525</u>	<u>-33 957</u>	<u>-30 756</u>
Ökning/minskning varulager		-363	-1 039	-363	-1 039
Ökning/minskning övriga kortfristiga fordringar		-706	-151	1 735	1 121
Ökning/minskning övriga kortfristiga rörelseskulder		<u>1 631</u>	<u>1 110</u>	<u>10 934</u>	<u>-789</u>
Kassaflöde från den löpande verksamheten		-33 467	-30 605	-21 651	-31 463
Investeringsverksamheten					
Investeringar i immateriella anläggningstillgångar		-440	-2 175	-440	-2 175
Investeringar i materiella anläggningstillgångar		<u>-13 972</u>	<u>-751</u>	<u>-13 880</u>	<u>-543</u>
Kassaflöde från investeringsverksamheten		-14 412	-2 926	-14 320	-2 718
Finansieringsverksamheten					
Nyemission		-	52 499	-	52 499
Emissionskostnad		-291	-5 554	-291	-5 554
Utställda optioner		124	358	124	358
Förändring långfristiga skulder		<u>16 283</u>	<u>-</u>	<u>5 000</u>	<u>-</u>
Kassaflöde från finansieringsverksamheten		16 116	47 303	4 833	47 303
Årets kassaflöde		-31 763	13 772	-31 138	13 122
Likvida medel vid årets början		32 864	19 042	31 744	18 622
Omräkningsdifferens i likvida medel		<u>-83</u>	<u>50</u>	<u>-</u>	<u>-</u>
Likvida medel vid årets slut		<u>1 018</u>	<u>32 864</u>	<u>606</u>	<u>31 744</u>

Noter, gemensamma för moderbolag och koncern

Not 1 Redovisnings- och värderingsprinciper

Dignitana AB:s årsredovisning och koncernredovisning har upprättats enligt årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 Års- och koncernredovisning (K3).

Redovisningsprinciperna är oförändrade i jämförelse med föregående år.

Utländska valutor

Tillgångar och skulder i utländsk valuta värderas till balansdagens kurs. Transaktioner i utländsk valuta omräknas enligt transaktionsdagens faktiska kurs.

Intäkter

Försäljning av varor redovisas när väsentliga risker och fördelar övergår från säljare till köpare i enlighet med försäljningsvillkoren. Försäljningen redovisas efter avdrag för moms och rabatter.

Ersättning till anställda

Kortfristiga ersättningar

Kortfristiga ersättningar i Dignitana utgörs av lön, sociala avgifter, betald semester och betald sjukfrånvaro. Kortfristiga ersättningar redovisas som en kostnad och en skuld då det finns en legal eller informell förpliktelse att betala ut en ersättning.

Ersättningar efter avslutad anställning

I Dignitana förekommer avgiftsbestämda pensionsplaner.

I avgiftsbestämda planer betalar företaget fastställda avgifter till ett annat företag och har inte någon legal eller informell förpliktelse att betala något ytterligare även om det andra företaget inte kan uppfylla sitt åtagande. Dignitanas resultat belastas för kostnader i takt med att de anställdas pensionsberättigande tjänster utförts.

Inkomstskatter

Aktuella skatter värderas utifrån de skattesatser och skatteregler som gäller på balansdagen.

Uppskjutna skatter värderas utifrån de skattesatser och skatteregler som är beslutade före balansdagen.

Uppskjuten skattefordran avseende underskottsavdrag eller andra framtida skattemässiga avdrag redovisas i den utsträckning det är sannolikt att avdraget kan avräknas mot överskott vid framtida beskattning.

Fordringar och skulder nettoredovisas endast när det finns en legal rätt till kvittning.

Aktuell skatt, liksom förändring i uppskjuten skatt, redovisas i resultaträkningen om inte skatten är hänförlig till en händelse eller transaktion som redovisas direkt i eget kapital. I sådana fall redovisas även skatteeffekten i eget kapital.

Immateriella tillgångar

Immateriella anläggningstillgångar redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar och nedskrivningar. I företaget tillämpas aktiveringsmodellen för internt upparbetade immateriella tillgångar.

Avskrivningar görs linjärt över den bedömda nyttjandetiden. Avskrivningstiden för immateriella anläggningstillgångar uppgår till fem år från kommersialisering.

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde minskat med avskrivningar. Utgifter för förbättringar av tillgångars prestanda, utöver ursprunglig nivå, ökar tillgångens redovisade värde. Utgifter för reparation och underhåll redovisas som kostnader.

Materiella anläggningstillgångar skrivs av systematiskt över tillgångens bedömda nyttjandeperiod. Linjär avskrivningsmetod används för samtliga typer av materiella tillgångar. Följande avskrivningstider tillämpas:

Inventarier, verktyg och installationer	5 år
---	------

Nedskrivningar

När det finns en indikation på att en tillgång eller en grupp av tillgångar minskat i värde görs en bedömning av dess redovisade värde. I de fall det redovisade värdet överstiger det beräknade återvinningsvärdet skrivs det redovisade värdet omedelbart ner till detta återvinningsvärde.

En tidigare nedskrivning av en tillgång återförs när det har skett en förändring i de antaganden som vid nedskrivningstillfället låg till grund för att fastställa tillgångens återvinningsvärde. Det återförda beloppet ökar tillgångens redovisade värde, dock högst till det värde tillgången skulle ha haft (efter avdrag för normala avskrivningar) om ingen nedskrivning gjorts.

Leasingavtal

Samtliga leasingavtal, oavsett om de är finansiella eller operationella, redovisas som hyresavtal (operationella leasingavtal). Leasingavgiften kostnadsförs utifrån debiterade kostnader.

Finansiella instrument

Finansiella instrument redovisas i enlighet med reglerna i K3 kapitel 11, vilket innebär att värdering sker utifrån anskaffningsvärde.

Finansiella instrument som redovisas i balansräkningen inkluderar, kundfordringar och övriga fordringar, leverantörsskulder och låneskulder. Instrumenten redovisas i balansräkningen när Dignitana blir part i instrumentets avtalsmässiga villkor.

Fordringar

Fordringar med förfallodag mer än 12 månader efter balansdagen redovisas som anläggningstillgångar, övriga som omsättningstillgångar.

Varulager

Varulagret värderas till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. Anskaffningsvärdet fastställs med användning av först in, först ut-metoden (FIFU). För råvaror ingår

alla utgifter som är direkt hänförliga till anskaffningen av varorna i anskaffningsvärdet. För varor under tillverkning och färdiga varor inkluderar anskaffningsvärdet formgivningskostnader, råmaterial, direkt lön, andra direkta kostnader, hänförliga indirekta tillverkningskostnader.

Rapportering för geografisk marknad

En geografisk marknad är ett land eller grupp av länder där företaget har försäljning direkt via export.

Uppskattningar och bedömningar

Dignitana har valt att inte aktivera uppskjuten skattefordran avseende underskottsavdrag, då företaget inte bedöms kunna utnyttja underskotten inom en överskådlig framtid.

Dignitana har skattemässiga underskott uppgående till 183 908 tkr (141 910).

Kassaflödesanalys

Kassaflödesanalysen upprättas enligt indirekt metod. Det redovisade kassaflödet omfattar endast transaktioner som medför in- eller utbetalningar. Som likvida medel klassificeras, förutom kassa- och banktillgodohavanden, kortfristiga finansiella placeringar som dels är utsatta för endast en obetydlig risk för värdefluktuationer, dels handlas på en öppen marknad till kända belopp eller har en kortare återstående löptid än tre månader från anskaffningstidpunkten.

Nyckeltalsdefinitioner

Soliditet

Eget kapital och obeskattade reserver (med avdrag för uppskjuten skatt) i förhållande till balansomslutningen.

Avkastning på totalt kapital

Resultat före avdrag för räntekostnader i förhållande till balansomslutningen.

Avkastning på eget kapital

Resultat efter finansiella poster i förhållande till eget kapital och obeskattade reserver (med avdrag för uppskjuten skatt).

Not 2 Nettoomsättningens fördelning på geografiska marknader

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Nettoomsättningen fördelar sig på geografiska marknader enligt följande:				
Utanför EU exkl USA	2 343	2 228	2 343	2 228
USA	15 324	3 985	10 683	2 850
Inom EU exkl Sverige	5 152	2 461	5 152	2 461
Sverige	122	228	122	228
Summa	<u>22 941</u>	<u>8 902</u>	<u>18 300</u>	<u>7 767</u>

Not 3 Balanserade utgifter för utvecklingsarbeten

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Ingående anskaffningsvärden	33 883	31 549	33 883	31 549
Årets aktiverade utgifter, intern utveckling	15	159	15	159
Årets aktiverade utgifter, inköp	440	2 175	440	2 175
	<hr/>	<hr/>	<hr/>	<hr/>
Utgående ackumulerade anskaffningsvärden	34 338	33 883	34 338	33 883
Ingående avskrivningar	-20 021	-17 665	-20 021	-17 665
Årets avskrivningar	-2 817	-2 356	-2 817	-2 356
	<hr/>	<hr/>	<hr/>	<hr/>
Utgående ackumulerade avskrivningar	-22 838	-20 021	-22 838	-20 021
Ingående nedskrivningar	-	-	-	-
Årets nedskrivning av immateriella tillgångar	-100	-	-100	-
	<hr/>	<hr/>	<hr/>	<hr/>
Utgående ackumulerade nedskrivningar	-100	0	-100	0
	<hr/>	<hr/>	<hr/>	<hr/>
Utgående restvärde enligt plan	<u>11 400</u>	<u>13 862</u>	<u>11 400</u>	<u>13 862</u>

Balanserade utgifter för utvecklingsarbete under 2016 avser kostnader som uppstår i samband med den kliniska studien och ansökan om Premarket Approval (PMA) i USA, samt utgifter för utveckling av nya produkter. Under 2017 avser kostnaderna utveckling av nya produkter.

Not 4 Övriga rörelseintäkter

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
I övriga intäkter ingår intäkter från:				
Valutakursvinster	175	58	175	58
Övrigt	<u>2</u>	<u>3</u>	<u>-</u>	<u>3</u>
Summa	<u>177</u>	<u>61</u>	<u>175</u>	<u>61</u>

Not 5 Ersättning till revisorerna

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
<u>PWC</u>				
Revisionsuppdrag	170	175	170	175
Revisionsverksamhet utöver revisionsuppdraget	38	37	38	37
Övriga tjänster	<u>70</u>	<u>130</u>	<u>70</u>	<u>130</u>
Summa	<u>278</u>	<u>342</u>	<u>278</u>	<u>342</u>

Not 6 Operationella leasingkostnader

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Förfaller till betalning inom ett år	1 136	843	732	704
Förfaller till betalning senare än ett men inom 5 år	1 281	2 112	1 281	2 112
Leasingkostnader	2 842	864	2 432	704

Leasingkostnaderna avser lokalyra. I kostnaderna 2017 ingår reserv för uppsägningskostnader för lokalerna i Lund.

Not 7 Ersättning till ledande befattningshavare

	Grundlön och rörlig ersättning	Styrelse-arvode	Pension	Övrig ersättning	Summa
Moderbolaget					
Semmy Rülff (styrelseordförande)		90		700	790
Johan Stormby (styrelseledamot)		45			45
Erik von Schenck (styrelseledamot)		45			45
Magnus Nilsson (styrelseledamot)		22			22
Johan Ericsson (VD Dignitana AB)	1 353		352		1 705
Summa	1 353	202	352	700	2 607
Koncernen					
Semmy Rülff (styrelseordförande)		90		700	790
Johan Stormby (styrelseledamot)		45			45
Erik von Schenck (styrelseledamot)		45			45
Magnus Nilsson (styrelseledamot)		22			22
Johan Ericsson (VD Dignitana AB)	1 353		352		1 705
William Cronin (VD Dignitana Inc.)	1 708				1 708
Summa	3 061	202	352	700	4 315

Rörlig ersättning avser bonus. Övrig ersättning avser marknadsmässigt konsultarvode för utfört arbete utöver styrelseuppdraget i samband med Investor Relations och finansieringsfrågor. Arvodet har beslutats av styrelsen gemensamt.

Not 8 Personal

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Medelantalet anställda				
Kvinnor	13	5	4	3
Män	12	10	7	6
	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>
Totalt	<u>25</u>	<u>15</u>	<u>11</u>	<u>9</u>
Löner, ersättningar, sociala avgifter och pensionskostnader				
Löner och ersättningar till styrelse och verkställande direktören	3 963	2 624	2 255	1 999
Löner och ersättningar till övriga anställda	13 265	9 219	5 752	4 342
	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>
	17 228	11 843	8 007	6 341
Sociala avgifter enligt lag och avtal	3 082	2 824	2 355	2 407
Pensionskostnader för styrelsen och verkställande direktören	352	589	352	589
Pensionskostnader för övriga anställda	1 001	521	1 001	521
	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>
Totalt	<u>21 663</u>	<u>15 777</u>	<u>11 715</u>	<u>9 858</u>
Styrelseledamöter och ledande befattningshavare				
Antal styrelseledamöter på balansdagen				
Män	4	5	4	5
	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>
Totalt	<u>4</u>	<u>5</u>	<u>4</u>	<u>5</u>
Antal verkställande direktörer och andra ledande befattningshavare				
Män	2	2	1	1
	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>
Totalt	<u>2</u>	<u>2</u>	<u>1</u>	<u>1</u>

Uppsägningstiden för VD är sex månader vid såväl uppsägning från befattningshavarens sida som från Dignitanas sida. Inget avtal om avgångsverderlag finns för verkställande direktören.

Not 9 Inventarier, verktyg och installationer

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Ingående anskaffningsvärden	15 721	6 501	15 451	6 439
Inköp	91	751	-	543
Omklassificering från lager	13 880	8 469	13 880	8 469
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Utgående ackumulerade anskaffningsvärden	29 692	15 721	29 331	15 451
Ingående avskrivningar	-6 029	-4 435	-5 980	-4 428
Försäljningar och utrangeringar	-463	-	-463	-
Årets avskrivningar	-3 844	-1 594	-3 735	-1 552
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Utgående ackumulerade avskrivningar	-10 336	-6 029	-10 178	-5 980
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Utgående restvärde enligt plan	<u>19 356</u>	<u>9 692</u>	<u>19 153</u>	<u>9 471</u>

Not 10 Övriga ränteintäkter och liknande resultatposter

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Ränteintäkter	2	1	-	1
Valutakursvinst	-	2 340	-	2 340
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Summa	<u>2</u>	<u>2 341</u>	<u>0</u>	<u>2 341</u>

Not 11 Räntekostnader och liknande resultatposter

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Räntekostnader	-622	-5	-167	-5
Valutakursförluster	-1 220	-	-1 220	-
Summa	<u>-1 842</u>	<u>-5</u>	<u>-1 387</u>	<u>-5</u>

Not 12 Skatt på årets resultat

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Aktuell skatt	-	-	-	-
Uppskjuten skatt	-	-	-	-
Skatt på årets resultat	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Redovisat resultat före skatt	-42 355	-32 269	-42 277	-32 457
Skatt beräknad enligt gällande skattesats (22 %)	9 318	7 099	9 301	7 140
Skatteeffekt av ej avdragsgilla kostnader	-94	-8	-61	-8
Skatteeffekt på årets ej aktiverade underskott	-9	-7 091	-9 240	-7 132
Effekt av utländska skattesatser	-169	-	-	-
Redovisad skattekostnad	<u>-185</u>	<u>-</u>	<u>-</u>	<u>-</u>

Not 13 Andelar i dotterföretag

	<u>Org nr</u>	<u>Säte</u>		
Dignitana Inc.	47-4817382	Delaware, USA		
	<u>Kapital- andel %</u>	<u>Rösträtts- andel %</u>	<u>Antal aktier</u>	<u>Bokfört värde 17-12-31</u>
Dignitana Inc.	100	100	1 000	<u>420</u>
Summa				<u>420</u>
			<u>2017-12-31</u>	<u>2016-12-31</u>
Ingående anskaffningsvärde			<u>420</u>	<u>420</u>
Utgående anskaffningsvärde			420	420

Not 14 Förutbetalda kostnader och upplupna intäkter

	<u>Koncernen</u>		<u>Moderbolaget</u>	
	<u>2017-12-31</u>	<u>2016-12-31</u>	<u>2017-12-31</u>	<u>2016-12-31</u>
Förutbetalda hyror	183	181	183	181
Förutbetalda försäkringar	312	587	100	83
Förutbetalda skatter	22	-	-	-
Upplupna intäkter	-	29	-	-
Övriga poster	39	58	28	57
Summa	<u>556</u>	<u>855</u>	<u>311</u>	<u>321</u>

Not 15 Checkräkningskredit

	Koncernen		Moderbolaget	
	<u>2017-12-31</u>	<u>2016-12-31</u>	<u>2017-12-31</u>	<u>2016-12-31</u>
Beviljat belopp på checkräkningskredit uppgår till	<u>222</u>	<u>2 000</u>	-	<u>2 000</u>

Not 16 Skulder som redovisas i flera poster

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Företagets skulder till kreditinstitut redovisas under följande poster i balansräkningen:				
<i>Långfristiga skulder:</i>				
Övriga skulder till kreditinstitut	6 205	-	-	-
<i>Kortfristiga skulder:</i>				
Övriga skulder till kreditinstitut	<u>9 672</u>	-	<u>5 000</u>	-
Summa skulder till kreditinstitut	<u>15 877</u>	<u>0</u>	<u>5 000</u>	<u>0</u>

Not 17 Upplåning

	Koncernen		Moderbolaget	
	<u>2017-12-31</u>	<u>2016-12-31</u>	<u>2017-12-31</u>	<u>2016-12-31</u>
Förfallotider				
Den del av långfristiga skulder som förfaller till betalning senare än fem år efter balansdagen	-	-	-	-
Summa	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>

Inga skulder finns som förfaller till betalning senare än 5 år efter balansdagen.

Not 18 Upplupna kostnader och förutbetalda intäkter

	Koncernen		Moderbolaget	
	<u>2017-12-31</u>	<u>2016-12-31</u>	<u>2017-12-31</u>	<u>2016-12-31</u>
Upplupna löner	379	1 845	-	1 373
Upplupna arvoden	349	627	349	373
Upplupna skatter	-	326	-	-
Upplupna semesterlöner	325	235	325	235
Upplupna sociala avgifter	704	395	456	395
Upplupna nedläggningskostnader	2 730	-	2 730	-
Upplupna emissionskostnader	4 481	-	4 481	-
Övriga poster	652	595	404	730
Summa	<u>9 620</u>	<u>4 023</u>	<u>8 745</u>	<u>3 106</u>

Not 19 Justering för poster som inte ingår i kassaflödet, mm

	Koncernen		Moderbolaget	
	<u>2017</u>	<u>2016</u>	<u>2017</u>	<u>2016</u>
Avskrivningar	6 762	3 950	6 652	3 908
Nedskrivningar av lager	463	167	463	167
Kundförlust	-	126	-	125
Aktivering av eget arbete	-15	-160	-15	-160
Summa	<u>7 210</u>	<u>4 083</u>	<u>7 100</u>	<u>4 040</u>

Not 20 Ställda säkerheter

	Koncernen		Moderbolaget	
	<u>2017-12-31</u>	<u>2016-12-31</u>	<u>2017-12-31</u>	<u>2016-12-31</u>
För övriga engagemang				
Företagsinteckningar	-	2 000	-	2 000
	-	<u>2 000</u>	-	<u>2 000</u>
Summa ställda säkerheter	<u>0</u>	<u>2 000</u>	<u>0</u>	<u>2 000</u>

Not 21 Väsentliga händelser efter räkenskapsårets slut

- William Cronin utsågs till ny VD för Dignitana AB, med verkan från och med den 27 januari 2018.
- Överföring av verksamheten från Lund till Dallas är på gång och beräknad att vara klar i juni 2018.
- Kontrakt för 5 kliniker har tecknats sedan den 1 januari 2018 vilket ger sammanlagt 111 kliniker med 135 maskiner i 23 delstater i USA.
- Företrädesemissionen som påbörjades det fjärde kvartalet 2017 fulltecknades och finansieringen slutfördes i början av januari 2018.

Not 22 Förslag till disposition av resultatet

	<u>2017</u>	<u>2016</u>
Till årsstämman förfogande står följande vinstmedel:		
Balanserade vinstmedel	50 365	65 624
Årets vinst	-42 277	-32 457
	<hr/> 8 088	<hr/> 33 167
Styrelsen föreslår att vinstmedlen disponeras så att		
i ny räkning överförs	8 088	33 167
	<hr/> 8 088	<hr/> 33 167

Resultat- och balansräkningen kommer att föreläggas årsstämman 2018-04-24 för fastställelse.

Lund 2018-03-16

Semmy Rulf
Ordförande

William Cronin
Verkställande Direktör

Johan Stormby

Erik von Schenck

Min revisionsberättelse har lämnats 2018-03-16.

Lars Nilsson
Auktoriserad revisor