
 1 (10)
LifeAssays Q2 2010

Halvårsrapport (Q2)
1 januari – 30 juni 2010

(NGM: LIFE B)

Finansiell information

• Nettoomsättningen för perioden januari – juni 2010 uppgick till 900 tkr

(36 tkr motsvarande period föregående år).

• Resultatet efter skatt uppgick till –4 292 tkr (-4 396 tkr).

• Resultat per aktie blev –0,02 kr (-0,02 kr).

Blodanalysbolaget LifeAssays® ABs 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.

 2 (10)
LifeAssays Q2 2010

VD har Ordet

Svagare försäljning under Q2

Vår bedömning är att försäljningen under 2010 kommer att
växa. Denna tillväxt förväntas dock inte ske med en jämn takt
på grund av inflödet av nya distributörer samt att befintliga
distributörer bygger upp egna lager av våra produkter. Första
kvartalet (Q1) 2010 började med en snabb expansion. Vi kan
konstatera att vi under andra kvartalet (Q2) 2010 sålde 14
veterinära instrument vilket kan jämföras med 47 stycken under
hela föregående år. Under samma period sålde vi 4 160 hund-
CRP test, vilket kan jämföras med 2 100 sålda hund-CRP test
under hela föregående år. Försäljningen för andra kvartalet (Q2)
uppgick till 203 tkr vilket är en förbättring från 33 tkr för
motsvarande period förra året men en nedgång från 697 tkr för
första kvartalet (Q1) 2010. Den genomsnittliga täckningsgraden
som uppnåddes vid försäljningen av bolagets produkter under
andra kvartalet (Q2) uppgick till 21 %, vilket är bra med tanke
på de små volymer som fortfarande produceras. Allteftersom
volymerna ökar och produktionen optimeras förväntas
täckningsgraden kunna förbättras upp till 50%.

Veterinära blodtest har en stor tillväxtpotential

Det ackumulerade antalet sålda veterinära instrument uppgick i
slutet av andra kvartalet (Q2) 2010 till 195 stycken. Vår
ambitionsnivå vid ingången av andra kvartalet (Q2) var att
bolaget skulle ha sålt 329 sålda veterinära instrument i slutet av
samma kvartal. Huvudanledningen till att vår ambitionsnivå inte
kunde nås var uteblivna beställningar från bolagets nordiska
distributör, vilket förklaras av att de har kvar instrument i lager
som räcker till och med fjärde kvartalet (Q4). Vår instrument-
försäljning håller på att växa på de utom-nordiska marknaderna,
vilket är fördelaktigt för att minska beroendet av enskilda
regionala distributörer. Bolagets uppskattning är att 1000
installerade veterinära instrument hos slutkund kommer att
generera en kontinuerlig försäljning av hund-CRP test med vilken
LifeAssays® kan uppnå ett positivt resultat.

Under andra kvartalet (Q2) har försäljningen av hund-CRP
blodtest i huvudsak (till 84 %) skett i Norden. Utmaningen för
2010 är att expandera försäljningen av hund-CRP test till nya
geografiska marknader inom EU och Asien. Vi har noterat ett
stort intresse för vårt veterinära instrument i framförallt Taiwan.
Genom etablering på nya geografiska marknader förväntas de
utomnordiska försäljningsvolymerna att öka betydligt under
2010-2011.

Under andra kvartalet (Q2) har vi i genomsnitt producerat 28
stycken veterinära instrument per månad, vilket har frigjort
resurser för bland annat färdigställandet av instrument för den
humana markanden. Bolagets nuvarande maximala månatliga
produktionskapacitet (med det mesta av produktionen placerat
hos underleverantörer) uppskattas till ca 80 stycken instrument.

Vårt veterinära instrument kan även utföra andra blodanalyser
förutom mätning av hund-CRP. Härvid kan nämnas
inflammations-/infektionstest för häst och katt. När nya test har
tagits fram kommer detta att ha en positiv effekt på bolagets
lönsamhet. Speciellt då sådana lanseras till en slutanvändare
som redan har ett LifeAssays® instrument för veterinärt bruk.

Lansering av ett patientnära humant CRP-blodtest
under Q4

Ett patientnära humant CRP-blodtest håller på att placeras på
befintlig teknikplattform (dvs samma instrument och
reagensbehållare som finns i produktion på veterinärsidan). En
serie om 10 stycken instrument för humant bruk har tillverkats
och används för framtagandet av IVD CE märkningen av human-
CRP blodtestet. Arbetet med dokumentationen för att uppnå en
obligatorisk IVD CE märkning utförs tillsammans med en extern
konsult. Konsulten uppskattar att det patientnära humana CRP-
blodtestet bör kunna lanseras i början av fjärde kvartalet (Q4)
2010.

Förstärkt likviditet med 3,8 Mkr

Genomförandet av bolagets nyemission i slutet av andra
kvartalet (Q2) förstärkte likviditeten med 3,8 Mkr. Bolagets
målsättning är att öka försäljningsvolymerna samt lönsamheten
genom marknadsexpansion och produktionsoptimering av
befintliga produkter. Även om resultatet av detta arbete
utvecklas positivt uppskattas att ett positivt kassaflöde
genereras först under fjärde kvartalet (Q4) 2011. Detta innebär
att bolaget för finansiering av nästa verksamhetsår kan komma
att behöva ytterligare tillskott av kapital. Styrelsens bedömning
är att det finns goda möjligheter att få in det kapital som
krävs. Det är min önskan som både VD och huvudägare att en
kapitalstark finansiär går in och säkrar bolagets finansiering
långsiktigt.

Avslutningsvis vill jag tacka alla våra aktieägare som under
många år har stöttat bolaget. Vi har tillsammans lyckats bygga
upp ett unikt svenskt högteknologiskt LifeScience-bolag som
har en omfattande internationell marknadspotential.

Lund i juli 2010

Dario Kriz, Tekn. Dr.
VD för LifeAssays AB och
Docent vid Lunds Universitet

 3 (10)
LifeAssays Q2 2010

LifeAssays® AB (publ)

VIKTIGA HÄNDELSER UNDER FÖRSTA KVARTALET
LifeAssays® försäljning och marknadspositionering under andra kvartalet 2010 har fortsatt främst varit inriktad på bolagets
veterinära produkter (hund-CRP blodtest). Detta har resulterat i att bolaget under andra kvartalet sålde 14 (9) stycken
veterinära instrument varav: 0 (9) stycken till bolagets nordiska distributör Medinor AS, 3 (0) stycken till distributörer i
Europa (utom Norden) samt 11 (0) stycken till distributörer i Asien. Bolaget uppskattar att det i normalfallet tar
distributörerna upp till 3 månader att placera instrumenten hos slutkunderna. Detta innebär att förbrukningen och därmed
intäkterna från försäljningen av hund-CRP blodtest är tidsmässigt förskjutna relativt tidpunkten för
instrumentförsäljningen.
LifeAssays® ABs distributör på den Nordiska marknaden hade i slutet av juni månad ca 60 stycken instrument placerade
hos slutkund och ca 120 stycken instrument på lager. Distributören bedömer att de lagerhållna instrumenten senast
kommer att vara placerade hos slutkund i början av Q4.

Under andra kvartalet 2010 såldes totalt 4 160 (0) stycken hund-CRP blodtest varav: 3 500 (0) stycken till bolagets
nordiska distributör, 140 (0) stycken hund-CRP blodtest till distributörer i Europa (utom Norden) samt 520 (0) stycken till
distributörer i Asien.

Försäljning (veterinära produkter) 2010 2010 2010 2009 2008
 Juli Q2 Q1 Helår Helår

Norden (antal instrument) 0 0 130 46 1
Norden (antal blodtestkit á 20 test) 60 175 205 103 0

Europa ej Norden (antal instrument) 0 3 3 1 0
Europa ej Norden (antal blodtestkit á 20 test) 0 7 11 2 0

Asien (antal instrument) 0 11 1 0 0
Asien (antal blodtestkit á 20 test) 10 26 6 0 0

USA (antal instrument) 0 0 0 0 0
USA (antal blodtestkit á 20 test) 0 0 0 0 0

Summa Nettoomsättning (alla marknader) 48 tkr 203 tkr 697 tkr 200 tkr 3 tkr

Den totala försäljningen av veterinära instrument/hund-CRP blodtest med tillbehör uppgick under andra kvartalet 2010 till
203 (33) tkr. Den genomsnittliga täckningsgraden som uppnåddes vid försäljningen av bolagets produkter uppgick till 21
%. I slutet av andra kvartalet hade LifeAssays® totalt 195 (12) stycken instrument för veterinära applikationer sålda till
kunder/distributörer.

Bolaget tillverkade under andra kvartalet totalt 83 stycken instrument för veterinärt bruk och lagerförde 65 stycken av
dessa. Vidare tillverkades en serie om 10 stycken instrument för humant bruk som används för framtagandet av IVD CE
märkningen av human-CRP blodtestet.

LifeAssays® ABs produktionskapacitet av blodtestkit (för humant eller veterinärt bruk) uppgår till 750 000 test per år. All
produktion sker i enlighet med LifeAssays® ABs ISO9001:2001 kvalitetssäkringssystem. Huvuddelen av denna produktion
utförs i bolagets lokaler. Under andra kvartalet tillverkades endast blodtestkit för hund-CRP. Bolaget har tillstånd enligt
miljöbalken att årligen tillverka högst 750 000 test. Produktionen under andra kvartalet har uppgått till 0,6 % av denna
volym.

VIKTIGA HÄNDELSER EFTER PERIODEN
LifeAssays® har under juli månad sålt 60 hund-CRP blodtest kit (totalt 1 200 test) till bolagets nordiska distributör samt 10
hund-CRP blodtest kit (totalt 200 test) till distributör i Korea. Den totala försäljningen hittills under tredje kvartalet
uppskattas till 48 tkr.

STATUS FÖR IVD CE MÄRKNING AV BLODANALYSER FÖR HUMANT BRUK (Point-Of-Care)
En förutsättning för att bolaget ska kunna marknadsföra och sälja CRP-test för humant bruk (patientnära blodanalyser)
inom EU är IVD CE-märkning av CRP-testen, vilket i sin tur är beroende av att bolagets ISO 9001:2008 certifiering
kompletteras med teknisk dokumentation. I början av juli 2010 hade bolaget ett uppföljningsmöte med bolagets ISO
certifieringskonsult Jonathan Phillips (B. S. Partnership, UK). På inrådan av konsulten konstaterar bolagets styrelse att det
patientnära humana CRP-blodtestet bör kunna lanseras i början av fjärde kvartalet (Q4) 2010.

 4 (10)
LifeAssays Q2 2010

FRAMTIDSUTSIKTER
LifeAssays® AB bedömer att försäljningen under 2010 kommer att växa och att försäljningspriserna för bolagets produkter
inte kommer att förändras. Denna tillväxt förväntas inte ske med en jämn takt p g a inflödet av nya distributörer samt att
befintliga distributörer bygger upp egna lager av LifeAssays® ABs produkter. Med rådande uppskattningar gällande
täckningsgrad och antaganden om förbrukning av blodtestkit för hund-CRP bedöms att ca 1 000 placerade veterinära
instrument skulle kunna börja generera ett positivt kassaflöde i bolaget. En försäljning på ca 40 veterinära instrument per
månad under hösten 2010 samt ca 100 veterinära instrument per månad under 2011 är LifeAssays® ABs målsättning,
vilken innebär att bolaget under varje efterföljande kvartal under 2010 skulle uppvisa en minskande förlust. Samma
antagande skulle vidare innebära att det fjärde kvartalet 2011 skulle uppvisa vinst och resultatet för 2011 skulle bli –1,4
Mkr. I uppskattningen ovan har inte tagits hänsyn till försäljning av humana produkter, nya blodtestkit för veterinärt bruk
(som inte kräver att kunden köper nytt instrument) samt försäljning av OEM-produkter och licenser.

PERIODENS RESULTAT
Resultatet för LifeAssays® AB uppgår till –4 292 020 (–4 395 761) kr, resultatet per aktie uppgår till –0,02 (-0,02) kr,
vilket följer fastställd budget. Orsaken till resultatförbättringen jämfört med samma period föregående år är den
försäljningsgenererade bruttovinsten på 218 tkr.

INVESTERINGAR
Periodens investeringar uppgick till 960 821 (667 308) kr av vilka 788 791 kr utgör patentinvesteringar. Resten utgör
inköp av inventarier.

KASSAFLÖDE OCH FINANSIELL STÄLLNING
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital var –3 819 591 (-3 950 732) kr. Likvida
medel per den 30 juni 2010 uppgick till 3 718 736 (10 366 343) kr.

LIFEASSAYS® ABs AKTIE
LifeAssays® ABs 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. LifeAssays® AB
har utsett Mangold Fondkommission AB som likviditetsgarant i bolagets aktie. Mangolds uppdrag startade den 4 juni 2010
och består i likviditetsfrämjande åtgärder, det vill säga att minska prisskillnaden mellan köp och säljkurs, för att
understödja och garantera likviditeten i bolagets aktie och med syfte att skapa en mer rättvisande värdering. LifeAssays®
ABs huvudägare, European Institute of Science AB, har givit Mangold Fondkommission AB ett aktielån på 890 000 aktier
(LIFE B).

ÄGARSTRUKTUR
Antalet registrerade aktier i Bolaget uppgick vid rapporteringsperiodens utgång till 237 684 865 aktier. För motsvarande
period 2009 uppgick antalet registrerade aktier till 237 684 865 stycken. Aktiekursen (senaste betalkursen) för andra
kvartalet 2010 var 0,26 (0,38) kr, vilket ger ett börsvärde på 65,8 (90,3) Mkr. Aktiens kvotvärde är 0,02 kr. En
nyemission genomfördes under juni 2010 varvid det nytecknades 15 415 982 aktier vilket tillförde bolaget 3 853 995,50 kr
före emissionskostnader.

Ägarstruktur för LifeAssays® AB (publ)

Ägare (2010-03-31) Aktier Röster & Kapital
 %

European Institute of Science AB 29.265.748 12,3
Unisam AB 9.097.633 3,8
Moderna Försäkringar AB 8.805.000 3,7
Avanza Försäkringar 7 857 439 3,3
Övriga (<3%/ägare, ~4 000 aktieägare) 182.659.045 76,9
 Summa: 237.684.865 100

 5 (10)
LifeAssays Q2 2010

REDOVISNINGSPRINCIPER
LifeAssays® tillämpar årsredovisningslagen och RFR 2.3 Redovisning för juridiska personer vid upprättandet av finansiella
rapporter. Detta innebär att bolaget ska tillämpa den internationella redovisningsstandarder IFRS i den omfattning som
RFR 2.3 tillåter. Vid upprättandet av delårsrapporter tillämpas IAS 34 Delårsrapportering. Omarbetad IAS 1 Utformning av
finansiella rapporter tillämpas från och med den 1 januari 2009. Föregående år fanns ett undantag för juridiska personer.
Detta undantag är nu borttaget från RFR 2.3 varför intäkter och kostnader som tidigare redovisats direkt i eget kapital
numera redovisas i en egen rapport direkt efter resultaträkningen. Denna rapport benämns Rapport över totalresultat.
LifeAssays® har för närvarande inget att redovisa i denna rapport, varför ingen rapport lämnas. De IFRS-standarder och
tolkningar som publicerats men inte trätt i kraft den 30 juni 2010 bedöms inte få någon väsentlig påverkan på bolagets
finansiella rapporter för 2010.

De redovisningsprinciper och beräkningsmetoder som tillämpas i denna delårsrapport är desamma som de som beskrivs i
årsredovisningen 2009.

NÄRSTÅENDETRANSAKTIONER
LifeAssays® AB fakturerar löpande European Institute of Science AB del av lokalhyra som uppgår till 5 500 kr / månad.
LifeAssays® AB påbörjade sin försäljning under år 2009. Under 2010 (Q2) har försäljningen generat royaltyintäkter om 4
tkr (4 tkr för helåret 2009) åt European Institute of Science AB.

EKONOMISK INFORMATION FÖR ÅR 2010
Delårsrapport (Q3) för 2010 torsdagen den 21:e oktober 2010
Bokslutskommuniké (Q4) för 2010 måndagen den 31:e januari 2011

 6 (10)
LifeAssays Q2 2010

RESULTATRÄKNING
I SAMMANDRAG 2010 2009 2010 2009 2009
(i tusen kronor) 1/1 – 30/6 1/1 – 30/6 1/4-30/6 1/4-30/6 1/1-31/12

Rörelsens intäkter
Nettoomsättning 900 36 203 33 200
Övriga rörelseintäkter 44 8 18 8 149
Summa intäkter 944 44 221 41 349

Rörelsens kostnader
Handelsvaror -726 -322 -165 -111 -190
Övriga externa kostnader -1 423 -1 266 -804 -507 -3 235

Personalkostnader -2 613 -2 415 -1 241 -1 350 -5 343
Avskrivningar och nedskrivningar av
materiella och immateriella
anläggningstillgångar -472 -445 -246 -238 -860
Summa rörelsekostnader -5 234 -4 448 -2 456 -2 206 -9 628
Rörelseresultat -4 290 - 4 404 -2 235 -2 165 -9 279

Resultat från finansiella poster
Ränteintäkter 0 8 0 8 8

Räntekostnader -2 0 -2 0 0
Resultat efter finansiella poster -4 292 -4 396 -2 237 -2 157 -9 271

Skatt 0 0 0 0 0
Periodens resultat -4 292 -4 396 -2 237 -2 157 -9 271

Resultat per aktie -0,02 -0,02 -0,01 -0,01 -0,04
Antal aktier för år 2009 uppgår till 216.953.463
stycken (genomsnittligt) och för år 2010 till
237 684 865 stycken.

BALANSRÄKNING
I SAMMANDRAG 2010 2009 2009
(i tusen kronor) 30/6 30/6 31/12

Tillgångar

Immateriella anläggningstillgångar 3 167 2 318 2 631

Materiella anläggningstillgångar 922 1 293 970

Omsättningstillgångar 6 676 10 986 6 676

Summa tillgångar 10 765 14 597 10 277

Eget kapital och skulder

Eget kapital 8 786 14 099 9 224

Kortfristiga skulder 1 979 498 1 053

Summa eget kapital och skulder 10 765 14 597 10 277

 7 (10)
LifeAssays Q2 2010

NYCKELTAL 2010 2009 2008 2007 2006 2005 2004

 1/1 – 30/6 1/1 – 31/12 1/1 – 31/12 1/1 - 31/12 1/1 - 31/12 1/1 - 31/12 1/1 - 31/12

Soliditet % (periodslut) 82 90 96 97 96 93 95

Avkastn. justerat eget kapital Neg Neg Neg Neg Neg Neg Neg

Res. efter finansnetto (tusen kr) -4 292 -9 271 -7 279 -6 034 -4 379 -3 592 -4 063

Res. efter finansnetto (kr/aktie) -0,02 -0,04 -0,04 -0,03 -0,03 -0,04 -0,05

Kassaflöde (tusen kr) -1 618 1 554 -8 314 4 661 6 323 -1 490 -2 473

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL I SAMMANDRAG

Förändring av eget kapital 2010 2009 2009
(i tusen kronor) 1/1 – 30/6 1/1 – 30/6 1/1 – 31/12

Ingående eget kapital 9 224 7 239 7 239

Nyemission 3 854 11 256 11 256

Periodens resultat -4 292 -4 396 -9 271

Utgående eget kapital 8 786 14 099 9 224

 8 (10)
LifeAssays Q2 2010

KASSAFLÖDESANALYS I
SAMMANDRAG 2010 2 009
(i tusen kronor) 1/1 – 30/6 1/1 – 30/6

Den löpande verksamheten

Resultat efter finansiella poster -4 292 -4 396

Justeringar för poster som inte ingår

i kassaflödet mm 473 445

Kassaflöde från den löpande verksamheten -3 819 -3 951

före förändring av rörelsekapital

Kassaflöde från förändringar i

rörelsekapitalet

Förändring av lager -1 273 -167

Förändring av kortfristiga fordringar -345 -123

Förändring av kortfristiga skulder 926 235

Kassaflöde från den löpande verksamheten -4 511 -4 006

Investeringsverksamheten
Investeringar i immateriella
anläggningstillgångar -800 -356

Investeringar i materiella anläggningstillgångar -161 -311

Kassaflöde från investeringsverksamheten -961 -667

Finansieringsverksamheten

Nyemission 3 854 11 256

Periodens kassaflöde -1 618 6 583

Likvida medel vid periodens början 5 337 3 783

Förändring av likvida medel -1 618 6 583

Likvida medel vid periodens slut 3 719 10 366

 9 (10)
LifeAssays Q2 2010

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, bl a 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® AB 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® AB 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® ABs 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 finansiella 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

LifeAssays® 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 större resurser och

längre verksamhetshistorik än LifeAssays® AB. Uppkomsten av

konkurrerande produkter som idag är okända kan innebära en förlust av

förväntade 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® AB:s produkters genomslagskraft.

Patent och immateriella rättigheter: Eftersom LifeAssays® ABs

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 rättigheter.

Beroende av nyckelpersoner: LifeAssays® AB 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: Enligt LifeAssays® senaste bedömning gjord i samband med

framtagandet av denna rapport har bolaget inte tillräckligt med likvida medel

för att möta sina åtaganden under innevarande verksamhetsår. 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 mycket begränsad. Fordringarna uppgår till per

2010-06-30 till 951 tkr. 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.

Ägare 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.

 10 (10)
LifeAssays Q1 2010

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 i juli 2010
Styrelsen för LifeAssays® AB

Arne Jakobsson, Ordförande Dario Kriz, VD och styrelseledamot

Sten Thunberg, Styrelseledamot Sverker Arnestrand, Styrelseledamot

Rapporten har ej granskats av bolagets revisor.

Kontaktinformation:
LifeAssays® AB, Scheelevägen 19F:2, 223 70 LUND, tel 046-286 5400, fax 046-286 5419
Web: www.lifeassays.com, epost: info@lifeassays.com

VD och kontaktperson: Docent Dario Kriz

