

Dignitana AB (publ.)
Org nr 556730-5346

Årsredovisning och koncernredovisning för räkenskapsåret 2015

Styrelsen och verkställande direktören avger följande årsredovisning och koncernredovisning.

Innehåll	Sida
- förvaltningsberättelse	2
- resultaträkning	5
- balansräkning	6
- kassaflödesanalys	8
- noter, gemensamma för moderbolag och koncern	9

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

Förvaltningsberättelse

Information om verksamheten

Dignitana bedriver verksamhet inom området medicinteknik. Dignitana har utvecklat och patenterat ett medicinskt kylningssystem, DigniCap®, som reducerar håravfall vid kemoterapi.

Skalpkylningssystemet DigniCap® bidrar väsentligt till patienternas välbefinnande under en mycket påfrestande period. Systemet är en del i en process att skapa en bättre självvärdering, som tillsammans med genomförande av andra åtgärder för optimal livskvalitet och aktiv livsföring har visat sig vara av stor betydelse.

Inom onkologi etableras DigniCap® som marknadsledare, och de facto standard i världen, inom skalpkylning för att motverka håravfall vid kemoterapi.

Verksamheten bedrivs vid enheter i Lund, Sverige och Dallas, TX, USA.

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

Väsentliga händelser under räkenskapsåret

- Den 8 december 2015 erhöll Dignitana ett godkännande från amerikanska Food and Drug administration (FDA) att få börja sälja skalpkylningssystemet DigniCap® i USA.
- Dignitana deltog vid det årliga bröstcancermötet, San Antonio Breast Cancer Symposium (SABCS), som inleddes dagen efter att bolaget erhållit godkännande från FDA. Nyheten mottogs mycket positivt under symposiet och bolaget erhöll ett stort antal intresseanmälningar. Dignitana uppmärksammades medialt bland annat i CBS Morning News samt i ett flertal lokala tv-stationer.
- United States Patent and Trademark Office har beviljat Dignitana ett patent som förstärker skyddet för bolagets skalpkylningsteknologi. Det nya patentet ger Dignitana skydd för den specifika utformningen av kanalsystemen i kylmössan.
- I maj deltog bolaget på den årliga cancerkongressen ASCO i Chicago där bland annat resultaten av den kliniska studien presenterades. Bolagets poster blev utvald bland 500 andra att presenteras i en "poster discussion" som var mycket välbesökt. I samband med kongressen sände NBC Nightly News ett långt inslag om DigniCap® och hur det kan förbättra patientens livskvalitet. Resultaten från den kliniska studien visade på att skalpkylningssystemet DigniCap® reducerade håravfall hos 7 av 10 bröstcancerpatienter.
- Dignitana har bildat ett dotterbolag, Dignitana Inc, i USA och utsett Bill Cronin till att leda verksamheten. Bolaget har startat upp ett kontor i Dallas, Texas. I samband med FDA-godkännandet anställdes totalt fem personer i Dignitana Inc.

- Under året har Dignitana genomfört två nyemissioner. I januari genomfördes en företrädesemission som tillförde bolaget 16,9 MSEK före emissionskostnader. I juli genomfördes en riktad emission till ett antal amerikanska investerare som tillförde bolaget 28 MSEK före emissionskostnader.

Väsentliga händelser efter räkenskapsårets utgång

- Bolaget har sedan årsskiftet skrivit kontrakt med sex kunder i USA. De första installationerna av DigniCap® hos kunderna har påbörjats.

Ägarförhållanden

Den största ägaren i Dignitana AB (publ) vid årets slut var Eurosund AB med en ägarandel på 23 %. Övriga 77 % 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 marknadssatsningar innebär ökade kostnader för Bolaget, varför det kommer att föreligga ett fortsatt behov av nytt rörelsekapital. Det kan inte uteslutas 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 har för närvarande ett stort fokus på samarbeten med två större globala hälsovårdsföretag med säkra betalningsvillkor samt investeringar att bygga lager från deras sida. Dignitana har även samarbetsavtal med ett antal mindre distributörer där risken kontinuerligt utvärderas och förskottsbetalning krävs in i de fall bolaget bedömer risken för stor. I USA har Dignitana påbörjat en lansering och ser 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 en ny affärsmodell, med leasing och pay-per treatment, 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. Bolaget har märkt av ett ökat intresse även från resten av världen efter godkännandet från amerikanska Food and Drug Administration. Bolaget säkrar i dagsläget inte någon valuta och påverkas sålunda av svängningarna i valutakurserna. Den kommande lanseringen i USA kommer att medföra att valutariskerna att fördelas på flera valutor.

Flerårsjämförelse

Ekonomisk utveckling i sammandrag.

<u>Moderbolaget</u>		<u>2015</u>	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>
Nettoomsättning	tkr	4 749	20 334	10 097	8 969	5 528
Resultat efter finansiella poster	tkr	-16 570	-10 914	-16 452	-13 170	345
Balansomslutning	tkr	48 001	21 123	39 192	38 764	19 246
Antal anställda	st	7	10	10	9	6
Soliditet	%	85	69	82	81	69
Avkastning på totalt kapital	%	neg	neg	neg	neg	3,3
Avkastning på eget kapital	%	neg	neg	neg	neg	2,6

Koncernen redovisar inga jämförelsesiffror då 2015 är första verksamhetsåret som koncern.

Nyckeltalsdefinitioner framgår av not 1

Förslag till vinstdisposition

Till årsstämmans förfogande står följande vinstmedel:

Balanserade vinstmedel		40 569 624
Årets resultat		-16 569 510
	kronor	<u>24 000 114</u>

Styrelsen föreslår att vinstmedlen disponeras så att

i ny räkning överförs		<u>24 000 114</u>
	kronor	<u>24 000 114</u>

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

Resultaträkning	Not	Koncernen	Moderbolaget	
		2015-09-01 -2015-12-31	2015-01-01 -2015-12-31	2014-01-01 -2014-12-31
Nettoomsättning	2	4 749	4 749	20 334
Aktiverat arbete för egen räkning	3	900	900	297
Övriga rörelseintäkter	4	152	152	588
		<u>5 801</u>	<u>5 801</u>	<u>21 219</u>
Rörelsens kostnader				
Handelsvaror		-2 821	-2 821	-12 261
Övriga externa kostnader	5, 6	-11 204	-11 379	-9 802
Personalkostnader	7, 8	-7 737	-7 569	-9 470
Av- och nedskrivningar på materiella och immateriella anläggningstillgångar	3, 9	-656	-649	-265
Övriga rörelsekostnader		-179	-179	-326
		<u>-22 597</u>	<u>-22 597</u>	<u>-32 124</u>
Summa rörelsens kostnader				
		-22 597	-22 597	-32 124
Rörelseresultat		-16 796	-16 796	-10 905
Resultat från finansiella poster				
Övriga ränteintäkter och liknande resultatposter	10	256	255	2
Räntekostnader och liknande resultatposter	11	-29	-29	-11
		<u>227</u>	<u>226</u>	<u>-9</u>
Summa resultat från finansiella poster		227	226	-9
Resultat efter finansiella poster		-16 569	-16 570	-10 914
Skatt på årets resultat	12	-	-	-
		<u>-</u>	<u>-</u>	<u>-</u>
Årets förlust		<u>-16 569</u>	<u>-16 570</u>	<u>-10 914</u>

Balansräkning	Not	Koncernen 2015-12-31	Moderbolaget 2015-12-31	2014-12-31
Tillgångar				
Anläggningstillgångar				
<u>Immateriella anläggningstillgångar</u>				
Balanserade utgifter för utvecklingsarbeten	3	13 884	13 884	9 927
<u>Materiella anläggningstillgångar</u>				
Inventarier, verktyg och installationer	9	2 066	2 011	1 856
<u>Finansiella anläggningstillgångar</u>				
Andelar i dotterbolag	13	-	420	-
Fordringar hos koncernföretag		-	418	-
		0	838	0
Summa anläggningstillgångar		15 950	16 733	11 783
Omsättningstillgångar				
<u>Varulager m m</u>				
Färdiga varor och handelsvaror		9 260	9 260	3 219
Förskott till leverantörer		817	817	319
		10 077	10 077	3 538
<u>Kortfristiga fordringar</u>				
Kundfordringar		325	325	1 665
Aktuella skattefordringar		88	88	56
Övriga kortfristiga fordringar		1 636	1 634	1 859
Förutbetalda kostnader och upplupna intäkter	14	522	522	1 128
		2 571	2 569	4 708
<u>Kassa och bank</u>	15	19 042	18 622	1 094
Summa omsättningstillgångar		31 690	31 268	9 340
Summa tillgångar		47 640	48 001	21 123

Balansräkning	Not	Koncernen 2015-12-31	Moderbolaget 2015-12-31	2014-12-31
Eget kapital och skulder				
Eget kapital	16			
<u>Bundet eget kapital</u>				
Aktiekapital (16.774.164 st aktier á kvotvärde 1 kr)		16 774	16 774	11 679
<u>Fritt eget kapital</u>				
Balanserade vinstmedel		3 291	3 280	-75 404
Överkursfond		37 290	37 290	89 218
Årets förlust		-16 569	-16 570	-10 914
		<u>24 012</u>	<u>24 000</u>	<u>2 900</u>
Summa eget kapital		<u>40 786</u>	<u>40 774</u>	<u>14 579</u>
Kortfristiga skulder				
Leverantörsskulder		5 221	4 467	5 112
Skulder till koncernföretag		-	1 132	-
Övriga kortfristiga skulder		235	230	373
Upplupna kostnader och förutbetalda intäkter	17	1 398	1 398	1 059
Summa kortfristiga skulder		<u>6 854</u>	<u>7 227</u>	<u>6 544</u>
Summa eget kapital och skulder		<u>47 640</u>	<u>48 001</u>	<u>21 123</u>
Ställda säkerheter	18	2 000	2 000	2 000
Ansvarsförbindelser		Inga	Inga	Inga

Kassaflödesanalys

	Not	Koncernen 2015-09-01 -2015-12-31	Moderbolaget 2015-01-01 -2015-12-31	2014-01-01 -2014-12-31
Den löpande verksamheten				
Rörelseresultat före finansiella poster		-16 795	-16 796	-11 202
Justering för poster som inte ingår i kassaflödet, mm	19	100	93	1 689
Erhållen ränta		-	-	2
Erlagd ränta		-16	-16	-11
		<hr/>	<hr/>	<hr/>
		-16 711	-16 719	-9 522
Ökning/minskning varulager		-7 400	-7 400	938
Ökning/minskning övriga kortfristiga fordringar		2 393	2 395	5 990
Ökning/minskning övriga kortfristiga rörelseskulder		297	669	-336
		<hr/>	<hr/>	<hr/>
Kassaflöde från den löpande verksamheten		-21 421	-21 055	-2 930
Investeringsverksamheten				
Investeringar i immateriella anläggningstillgångar		-3 107	-3 107	-6 869
Investeringar i materiella anläggningstillgångar		-300	-238	-
Investeringar i finansiella anläggningstillgångar		-	-418	-
Förvärv av koncernföretag		-	-420	-
		<hr/>	<hr/>	<hr/>
Kassaflöde från investeringsverksamheten		-3 407	-4 183	-6 869
Finansieringsverksamheten				
Nyemission		44 994	44 994	-
Emissionskostnad		-2 609	-2 609	-
Utställda optioner		381	381	-
		<hr/>	<hr/>	<hr/>
Kassaflöde från finansieringsverksamheten		42 766	42 766	0
Årets kassaflöde		17 938	17 528	-9 799
Likvida medel vid årets början		1 094	1 094	10 893
Omräkningsdifferens i likvida medel		10	-	-
		<hr/>	<hr/>	<hr/>
Likvida medel vid årets slut		<u>19 042</u>	<u>18 622</u>	<u>1 094</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 netto redovisas 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, hänförbara 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 109 491 tkr (92 978).

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	
	2015-09-01 -2015-12-31	2015-01-01 -2015-12-31	2014-01-01 -2014-12-31
Nettoomsättningen fördelar sig på geografiska marknader enligt följande:			
Utanför EU	1 096	1 096	4 137
Inom EU exkl Sverige	2 942	2 942	16 014
Sverige	711	711	183
Summa	<u>4 749</u>	<u>4 749</u>	<u>20 334</u>

Not 3 Balanserade utgifter för utvecklingsarbeten

	Koncernen	Moderbolaget	
	2015-09-01 -2015-12-31	2015-01-01 -2015-12-31	2014-01-01 -2014-12-31
Ingående anskaffningsvärden	27 542	27 542	20 376
Årets aktiverade utgifter, intern utveckling	900	900	297
Årets aktiverade utgifter, inköp	3 107	3 107	6 869
	<hr/>	<hr/>	<hr/>
Utgående ackumulerade anskaffningsvärden	31 549	31 549	27 542
Ingående avskrivningar	-17 615	-17 615	-15 674
Årets avskrivningar	-50	-50	-1 941
	<hr/>	<hr/>	<hr/>
Utgående ackumulerade avskrivningar	-17 665	-17 665	-17 615
Ingående nedskrivningar	-	-	-1 941
Upplösning av nedskrivning	-	-	1 941
	<hr/>	<hr/>	<hr/>
Utgående ackumulerade nedskrivningar	0	0	0
	<hr/>	<hr/>	<hr/>
Utgående restvärde enligt plan	<u>13 884</u>	<u>13 884</u>	<u>9 927</u>

Balanserade utgifter för utvecklingsarbete avser kostnader som uppstår i samband med den kliniska studien och ansökan om Premarket Approval (PMA) i USA.

Not 4 Övriga rörelseintäkter

	Koncernen	Moderbolaget	
	2015-09-01 -2015-12-31	2015-01-01 -2015-12-31	2014-01-01 -2014-12-31
I övriga intäkter ingår intäkter från:			
Försäljning till BrainCool AB	-	-	214
Valutakursvinster	116	116	374
Övrigt	36	36	-
Summa	<u>152</u>	<u>152</u>	<u>588</u>

Not 5 Ersättning till revisorerna

	Koncernen	Moderbolaget	
	2015-09-01 -2015-12-31	2015-01-01 -2015-12-31	2014-01-01 -2014-12-31
<u>PWC</u>			
Revisionsuppdrag	190	190	195
Revisionsverksamhet utöver revisionsuppdraget	57	57	50
Skatterådgivning	129	129	-
Övriga tjänster	67	67	22
Summa	<u>443</u>	<u>443</u>	<u>267</u>

Not 6 Operationella leasingkostnader

	Koncernen	Moderbolaget	
	2015-09-01 -2015-12-31	2015-01-01 -2015-12-31	2014-01-01 -2014-12-31
Framtida minimileaseavgifter som ska erläggas avseende icke uppsägningsbara leasingavtal:			
Förfaller till betalning inom ett år	807	694	694
Förfaller till betalning senare än ett men inom 5 år	580	580	1 214
Leasingkostnader	740	731	779

Leasingkostnaderna avser främst lokalhyra.

Not 7 Ersättning till ledande befattningshavare

Koncernen och moderbolaget	Grundlön	Styrelse- arvode	Pension	Övrig ersättning	Summa
Semmy Rulf (styrelseordförande)		89		36	125
Johan Stormby (styrelseledamot)		45			45
Erik von Schenck (styrelseledamot)		45			45
Magnus Nilsson (styrelseledamot)		45			45
Jan Richardsson (VD)	1 396		505		1 901
Summa	1 396	224	505	36	2 161

Not 8 Personal

	Koncernen	Moderbolaget	
	2015-09-01	2015-01-01	2014-01-01
	<u>-2015-12-31</u>	<u>-2015-12-31</u>	<u>-2014-12-31</u>
Medelantalet anställda			
Kvinnor	2	2	3
Män	5	5	7
	—	—	—
Totalt	<u>7</u>	<u>7</u>	<u>10</u>
Löner, ersättningar, sociala avgifter och pensionskostnader			
Löner och ersättningar till styrelse och verkställande direktören			
	1 656	1 656	1 720
Löner och ersättningar till övriga anställda			
	3 393	3 240	4 337
	<u>5 049</u>	<u>4 896</u>	<u>6 057</u>
Sociala avgifter enligt lag och avtal			
	1 739	1 724	2 126
Pensionskostnader för styrelsen och verkställande direktören			
	505	505	447
Pensionskostnader för övriga anställda			
	291	291	532
	<u>7 584</u>	<u>7 416</u>	<u>9 162</u>
Styrelseledamöter och ledande befattningshavare			
Antal styrelseledamöter på balansdagen			
Män	5	5	4
	—	—	—
Totalt	<u>5</u>	<u>5</u>	<u>4</u>
Antal verkställande direktörer och andra ledande befattningshavare			
Män	1	1	1
	—	—	—
Totalt	<u>1</u>	<u>1</u>	<u>1</u>

Uppsägningstiden för VD skall vid uppsägning från befattningshavarens sida vara högst 6 månader. Uppsägningstiden från Dignitanas sida är högst 12 månader. Inget avtal om avgångsverderlag finns för verkställande direktören.

Not 9 Inventarier, verktyg och installationer

	Koncernen	Moderbolaget	
	2015-09-01 <u>-2015-12-31</u>	2015-01-01 <u>-2015-12-31</u>	2014-01-01 <u>-2014-12-31</u>
Ingående anskaffningsvärden	5 334	5 334	4 737
Inköp	300	238	-
Omklassificering från lager	516	516	597
	<u> </u>	<u> </u>	<u> </u>
Utgående ackumulerade anskaffningsvärden	6 150	6 088	5 334
Ingående avskrivningar	-3 478	-3 478	-3 213
Årets avskrivningar	-606	-599	-265
	<u> </u>	<u> </u>	<u> </u>
Utgående ackumulerade avskrivningar	-4 084	-4 077	-3 478
	<u> </u>	<u> </u>	<u> </u>
Utgående restvärde enligt plan	<u>2 066</u>	<u>2 011</u>	<u>1 856</u>

Not 10 Övriga ränteintäkter och liknande resultatposter

	Koncernen	Moderbolaget	
	2015-09-01 <u>-2015-12-31</u>	2015-01-01 <u>-2015-12-31</u>	2014-01-01 <u>-2014-12-31</u>
Ränteintäkter	-	-	2
Valutakursvinst	256	255	-
	<u> </u>	<u> </u>	<u> </u>
Summa	<u>256</u>	<u>255</u>	<u>2</u>

Not 11 Räntekostnader och liknande resultatposter

	Koncernen	Moderbolaget	
	2015-09-01 <u>-2015-12-31</u>	2015-01-01 <u>-2015-12-31</u>	2014-01-01 <u>-2014-12-31</u>
Räntekostnader	-16	-16	-11
Valutakursförluster	-13	-13	-
Summa	<u>-29</u>	<u>-29</u>	<u>-11</u>

Not 12 Skatt på årets resultat

	Koncernen	Moderbolaget	
	2015-09-01 <u>-2015-12-31</u>	2015-01-01 <u>-2015-12-31</u>	2014-01-01 <u>-2014-12-31</u>
Aktuell skatt	-	-	-
Uppskjuten skatt	-	-	-
Skatt på årets resultat	<u>0</u>	<u>0</u>	<u>0</u>
Redovisat resultat före skatt	-16 569	-16 570	-10 914
Skatt beräknad enligt gällande skattesats (22 %)	3 645	3 645	2 401
Skatteeffekt av ej avdragsgilla kostnader	-28	-27	-12
Skatteeffekt på årets ej aktiverade underskott	<u>-3 617</u>	<u>-3 618</u>	<u>-2 389</u>
Redovisad skattekostnad	<u>-</u>	<u>-</u>	<u>-</u>

Not 13 Andelar i dotterföretag

	<u>Org nr</u>	<u>Säte</u>	<u>Kapital- andel (%)</u>
Dignitana Inc.	47-4817382	Delaware, USA	100

	<u>Kapital- andel %</u>	<u>Rösträtts- andel %</u>	<u>Antal aktier</u>	<u>Bokfört värde 15-12-31</u>	<u>Bokfört värde 14-12-31</u>
Dignitana Inc.	100	100	1 000	<u>420</u>	-
Summa				<u>420</u>	<u>0</u>

	<u>2015-12-31</u>	<u>2014-12-31</u>
Årets anskaffning	<u>420</u>	-
Utgående anskaffningsvärde	420	0

Not 14 Förutbetalda kostnader och upplupna intäkter

	<u>Koncernen 2015-12-31</u>	<u>Moderbolaget 2015-12-31</u>	<u>2014-12-31</u>
Förutbetalda hyror	173	173	173
Förutbetalda försäkringar	206	206	297
Förutbetalda emissionskostnader	-	-	575
Övriga poster	<u>143</u>	<u>143</u>	<u>83</u>
Summa	<u>522</u>	<u>522</u>	<u>1 128</u>

Not 15 Checkräkningskredit

	Koncernen	Moderbolaget	
	<u>2015-12-31</u>	<u>2015-12-31</u>	<u>2014-12-31</u>
Beviljat belopp på checkräkningskredit uppgår till	<u>2 000</u>	<u>2 000</u>	<u>2 000</u>

Not 16 Förändring av eget kapital

	Aktie-	Övrigt	Balanserad	Summa
	kapital	Tillskjutet		
Koncernen	<u>kapital</u>	<u>Kapital</u>		<u>kapital</u>
Eget kapital 2015-01-01	11 679	-	2 899	14 578
Nyemission	5 095	39 899	-	44 994
Emissionskostnad	-	-2 609	-	-2 609
Utställda optioner	-	-	381	381
Förändring av omräkningsdifferens avseende dotterbolag	-	-	11	11
Årets resultat	-	-	-16 569	-16 569
Eget kapital 2015-12-31	16 774	37 290	-13 278	40 786
Moderbolaget				
Eget kapital 2013-12-31	11 679	96 037	-75 404	32 312
Årets resultat	-	-	-10 914	-10 914
Utdelning av andelar i BrainCool AB	-	-6 819	-	-6 819
Eget Kapital 2014-12-31	11 679	89 218	-86 318	14 579
Omföring fritt eget kapital	-	-89 218	89 218	-
Nyemission	5 095	39 899	-	44 994
Emissionskostnader	-	-2 609	-	-2 609
Uställda optioner	-	-	381	381
Årets resultat	-	-	-16 570	-16 570
Eget kapital 2015-12-31	16 774	37 290	-13 290	40 774

I koncernen och i moderbolaget består Övrigt tillskjutet kapital utav Överkursfond uppgående till 37 290 tkr (89 218 tkr). Balanserad vinst består utav Balanserade vinstmedel och Årets förslut vilket uppgår till - 13 278 tkr (2 899 tkr) i koncernen och 13 290 tkr (2 899 tkr) i moderbolaget.

Not 17 Upplupna kostnader och förutbetalda intäkter

	Koncernen	Moderbolaget	
	<u>2015-12-31</u>	<u>2015-12-31</u>	<u>2014-12-31</u>
Upplupna semesterlöner	270	270	275
Upplupna sociala avgifter	326	326	353
Övriga poster	802	802	431
	<u> </u>	<u> </u>	<u> </u>
Summa	<u>1 398</u>	<u>1 398</u>	<u>1 059</u>

Not 18 Ställda säkerheter

	Koncernen	Moderbolaget	
	<u>2015-12-31</u>	<u>2015-12-31</u>	<u>2014-12-31</u>
För övriga engagemang			
Företagsinteckningar	2 000	2 000	2 000
	<u> </u>	<u> </u>	<u> </u>
Summa ställda säkerheter	<u>2 000</u>	<u>2 000</u>	<u>2 000</u>

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

	Koncernen	Moderbolaget	
	2015-09-01 <u>-2015-12-31</u>	2015-01-01 <u>-2015-12-31</u>	2014-01-01 <u>-2014-12-31</u>
Avskrivningar	656	649	265
Nedskrivningar av lager	344	344	849
Kundförlust	-	-	575
Aktivering av eget arbete	<u>-900</u>	<u>-900</u>	<u>-</u>
Summa	<u>100</u>	<u>93</u>	<u>1 689</u>

Resultat- och balansräkningen kommer att föreläggas årsstämman 2016-03-22 för fastställelse.

Lund 2016-02-26

Semmy Rulf
Ordförande

Jan Richardsson
Verkställande direktör

Johan Stormby

Magnus Nilsson

Erik von Schenck

William Cronin

Min revisionsberättelse har lämnats 2016-02-29.

Lars Nilsson
Auktoriserad revisor