

Scandinavian ChemoTech AB (publ)

Bokslutskommuniké januari-december 2018

Kommersiellt genombrott
under året!

Verksamheten

Väsentliga händelser under 2018

- Avtal med distributör i Malaysia
- Nyemission i maj inbringade ca 15 MSEK netto.
- Avtal med indisk distributör.
- Avtal med distributör i Pakistan

Väsentliga händelser i början av 2019

- Nytt distributörsavtal och order i Kenya
- Bolaget får villkorat lånelöfte ifrån Erik Penser bank på 5 MSEK
- Konsoliderade räkenskaper kommer att införas från och med det första kvartalet 2019

Finansiell information

Oktober-december

- Omsättningen i Scandinavian ChemoTech AB uppgick till 125 (3) KSEK.
- Rörelseresultatet var -1 174 (-1 954) KSEK.
- Resultatet före skatt var -1 096 (-1 950) KSEK
- Resultatet per aktie var -0,37 (-1,34) SEK
- Koncernens omsättning uppgick till 496 KSEK
- Soliditeten var 90 (80) %

Januari-december

- Omsättningen i Scandinavian ChemoTech AB uppgick till 560 (41) KSEK.
- Rörelseresultatet var -4 817 (-9 309) KSEK.
- Resultatet före skatt var -4 797 (-9 350) KSEK
- Resultatet per aktie var -1,71 (-9,26) SEK
- Koncernens omsättning uppgick till 1 989 KSEK
- Soliditeten var 90 (80) %
- Styrelsen föreslår att ingen utdelning lämnas för räkenskapsåret 2018

Vi har lämnat ett händelserikt 2018 bakom oss. Ett år då ChemoTechs första produkt IQwave™ såldes till såväl sjukhus som distributörer i Indien, Filippinerna och Malaysia

Mohan Frick, VD

VD har ordet

Vi har lämnat ett händelserikt 2018 bakom oss. Ett år då ChemoTechs första produkt IQwave™ såldes till såväl sjukhus som distributörer i Indien, Filippinerna och Malaysia. Även om vi inte riktigt nådde vårt försäljningsmål är vi mycket glada för de framgångar vi hade under 2018. Försäljningsprocesser för innovationsprodukter är ofta oförutsägbara.

Förutom försäljning av flera IQwave™-enheter vill vi bland framgångarna nämna den fallstudie på större tumörer, som publicerades ([länk](#)) under det andra halvåret. Studien bestod av data från de första patienterna som behandlades med IQwave™ och med Dynamic-ElectroEnhanced Chemotherapy™ (D-EECT)-protokollet. Antalet patienter var begränsat till 23, men det kunde påvisas att IQwave och ChemoTechs nya protokoll är bättre anpassat för patienter med tumörer större än tre cm, vilket är en av våra främsta målsättningar med IQwave™.

Intäkter, resultat och kassaflöde

Bolagets omsättning under året uppgick till 560 KSEK, jämfört med 41 KSEK föregående år. Rörelseresultatet var -4 817 (-9 309) KSEK. Kassaflödet efter investeringar uppgick till -12 719 (-11 119) KSEK. Genom nyemission tillfördes bolaget 15 005 KSEK.

CE-märkning

Bolagets F&U-avdelning har under året anpassat IQwave™ för CE-märkning, vilken slutfördes i början av sommaren då IQwave™ 3.0 lanserades i Indien och Filippinerna. Under resten av året har arbetet inriktats på att färdigställa den omfattande dokumentationen för att slutföra CE-märkningen.

Även om ChemoTech efter en framgångsrik CE-märkningsprocess kommer kunna marknadsföra IQWave™ för D-EECT behandling i Europa, kommer länder i Asien, Mellanöstern och Afrika, ses som bolagets primära marknader.

F&U

När CE-märkningsprocessen är klar frigörs resurser för fortsatt starkt utvecklingsarbete.

Organisation, marknad och tillväxt

2018 var ChemoTechs kliniska och kommersiella genombrott och under 2019 kommer bolaget att fortsätta bearbeta och bistå såväl existerande kunder som nya. Vår målsättning är att under året genomföra stora förändringar av såväl verksamhet som organisation.

När Chemotech bildades valde vi att initialt etablera oss i Indien med egen personal istället för den vanligare distributörsmodellen. Det var ett medvetet första steg för att säkerställa fokus på att etablera de första KOL (referensläkarna) och få dem att påbörja behandlingar och studier. Vi tror inte att vi hade varit där vi är idag utan denna strategi.

Idag är situationen en annan. Mer än 15 sjukhus i tre länder har behandlat patienter plus att en handfull duktiga referensläkare hjälper oss med att utbilda andra läkare och marknadsföra D-EECT-behandlingen med IQwave™. Det ger medial uppmärksamhet och vi känner oss nu mogna att skapa en betydligt större hävstång i marknadsföringen. Förutom att bistå de läkare och sjukhus som behandlar med IQwave™ fokuserar vi nu på att öka antalet patienter samt att identifiera nya distributörer och agenter med stora säljkårer, som kan fortsätta marknadsutvecklingen. Vår målsättning är att skapa ett Distribution Management Centrum i Asien som kommer kunna etablera och driva distributörer i större delen av Asien.

Kliniska studier

För närvarande pågår en klinisk studie vid universitetssjukhuset i Kuala Lumpur i Malaysia. Studien fortlöper enligt plan. Det är vår förhoppning att vi även kan påbörja en studie på Filippinerna under året.

Som vi tidigare kommunicerat har vi länge fört diskussioner om att påbörja större kliniska studier tillsammans med statliga sjukhus i Indien. Det är vår målsättning att under året erhålla nödvändiga tillstånd för att påbörja en av dessa.

Nytt kapital

ChemoTech går in i 2019 med målsättning att öka takten inom såväl aktiviteterna på existerande marknader som att etablera nya. Därför har bolaget förhandlat fram en villkorad kredit hos Penser Bank. Krediten omfattar 5 MSEK och är villkorad av att Chemotech kan säkra ytterligare finansiering om minst 5 MSEK.

ChemoTechs styrelse kommer primärt att se på möjligheten att säkra det ytterligare kapital som Erik Penser Bank villkorat sin kredit med genom en riktad emission.

Nytt affärsområde

Förutom att öka marknadsaktiviteter och fortsatta investeringarna på F&U kommer ChemoTech att utvärdera förutsättningarna för ett nytt affärsområde inom veterinärmedicin.

Det finns enligt Center for Cancer Research, National Cancer Institute i USA, idag 65 miljoner hundar och 32 miljoner katter enbart i USA. Av dessa drabbas cirka 12

miljoner hundar och katter av cancer årligen. Elektrokemoterapi är redan idag en behandlingsform som erbjuds för behandling av cancer på husdjur i såväl EU som Nordamerika. Cancervårdsmarknaden för husdjur beräknas 2024 uppgå till cirka tre miljarder kronor enbart i USA (www.gminsights.com/industry-analysis/pet-cancer-therapeutics-market).

Mohan Frick, VD

Finansiell information

Omsättning och resultat

Bolagets nettoomsättning för fjärde kvartalet uppgick till 125 (3) KSEK och för helåret till 560 (41) KSEK.

Bolagets rörelseresultat för fjärde kvartalet blev -1 174 (-1 954) KSEK och för helåret till -4 817 (-9 309) KSEK. Resultat före skatt för fjärde kvartalet uppgick till -1 096 (-1 950) KSEK och för helåret till -4 797 (-9 350) KSEK.

I årets ackumulerade resultat ingår kostnader för den löpande verksamheten i Indien till 0 KSEK för perioden och 820 KSEK sedan räkenskapsårets start. Motsvarande kostnader för Filippinerna är 0 KSEK för perioden och 200 KSEK sedan räkenskapsårets start. De löpande kostnaderna avseende Filippinerna ingår sedan 1 juli 2018 i Singapores resultat.

Finansiell ställning

Det egna kapitalet uppgick vid årets slut till 20 495 (10 287) KSEK och soliditeten till 90 (80) %.

Kassaflöde och investeringar

Likvida medel uppgick till 6 762 (4 634) KSEK vid årets slut, en ökning med 2 128 KSEK under året. Exkluderat nyemissionen har bolagets likvida medel minskat med 12 877 KSEK under året, motsvarande 1 073 KSEK per månad. När CE-märkningen är godkänd förväntas motsvarande belopp vara ca 800 KSEK per månad.

Totala tillgångar uppgick vid årets slut till 22 808 (12 844) KSEK.

Koncernen

Företaget är moderföretag i en koncern, men med hänvisning till undantagsreglerna i årsredovisningslagen 7 kap 3§ upprättas ingen koncernredovisning.

Bolagets omsättning under året avser intern försäljning till koncernbolagen Chemotech International PTE LTD i Singapore och Scandinavian Meditech LLP i Indien.

Bolagets lån till dotterbolaget Chemotech International PTE LTD i Singapore uppgick den 31 december 2018 till 5 052 KSEK, en ökning med 4 020 KSEK under året. Lånet täcker löpande kostnader i Chemotech International PTE LTD inklusive verksamheten i Filippinerna och Indiens fjärde kvartal, fram till att dotterbolaget har en egen stabil omsättning. Uppskattad kostnad för dessa verksamheter är ca 280 KSEK per månad.

Aktien

Antalet aktier vid periodens ingång var 1 462 500 och vid periodens utgång 2 925 000, varav 450 000 A-aktier (röst rätt 3) och 2 475 000 B-aktier (röst rätt 1).

Risker och osäkerhetsfaktorer

Skatt

ChemoTech förväntas i framtiden ha försäljning till flera marknader utanför Sverige. Skattelagstiftningen i varje enskilt land kan ändras över tiden. Om förändringar sker kan detta påverka ChemoTechs resultat och finansiella ställning.

Politiska risker

ChemoTech förväntas i framtiden ha försäljning mot flera marknader utanför Sverige. Förändringar av lagar och andra regleringar avseende exempelvis utländskt ägande, statligt deltagande, skatter, royalties, tullar eller växelkurser kan påverka Bolagets verksamhet, resultat och finansiella ställning. Vidare kan Bolagets verksamhet, resultat och finansiella ställning påverkas av krigshandlingar, terrorism samt politiska och ekonomiska osäkerhetsfaktorer i övrigt.

Valutarisk

Genom försäljning mot marknader utanför Sverige kommer ChemoTech vara exponerat för fluktuationer i ett antal valutor. Det finns därför risk att valutakursförändringar negativt kan påverka Bolagets resultat och finansiella ställning. Poster i utländsk valuta i balansräkningen skall enligt dagkursmetoden omräknas till balansdagens valutakurs.

Certified Adviser

Scandinavian ChemoTech AB anlitar Västra Hamnen Corporate Finance AB som Certified Adviser.

Offentliggörande

Denna information är sådan information som Scandinavian ChemoTech AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom VD:s försorg, för offentliggörande den 14 februari 2019 kl. 8.30 CET.

Granskning av revisor

Delårsrapporten har inte varit föremål för granskning av Bolagets revisor.

Investerarkalender

April 2019	Årsredovisning 2019
8 maj 2019	Delårsrapport 1 2019
8 maj 2019	Årsstämma

Delårsrapporter, bokslutskommunikén samt årsredovisningen finns tillgängliga på www.chemotech.se.

Utdelning

Styrelsen föreslår att ingen utdelning lämnas för räkenskapsåret 2018

Övrigt

ChemoTech finansierar dotterbolaget i Singapore genom en revers, där Singapore får låna kapital av det svenska moderbolaget. I Indien har finansiering hittills skett genom att det indiska bolaget har fakturerat det svenska moderbolaget för sina löpande kostnader. Från och med det fjärde kvartalet 2018 finansieras den indiska verksamheten genom Singapore, då detta bolag numera är ägare till det indiska dotterbolaget. Reversen i Singapore kommer att vara giltig fram till dess att dotterbolagets verksamheter har en stabil omsättning, som täcker löpande kostnader. Utlåning sker i genomsnitt varannan månad. I delårsrapporterna anges hur mycket kostnaderna per land uppgår till. Konsoliderade räkenskaper kommer att införas från och med det första kvartalet 2019.

Försäkran

Styrelse och VD försäkrar att bokslutskommunikén ger en rättvisande översikt av Bolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som Bolaget står inför. Bokslutskommunikén har inte granskats av Bolagets revisor.

Malmö den 14 februari 2019

Lars Peter Harbing
Styrelseordförande

Anders Frick
Styrelseledamot

Göran Hellers
Styrelseledamot

Martin Jerndal
Styrelseledamot

IngaLill Forslund Larsson
Styrelseledamot

Mohan Frick
Styrelseledamot och VD

Resultaträkning (ksek)

	Q4-2018	Q4-2017	Helår 2018	Helår 2017
Nettoomsättning	125	3	560	41
Förändring av varulager	0	54	0	54
Aktiverade utvecklingskostnader	1 080	1 263	3 854	2 776
Övriga rörelseintäkter	1	5	11	24
	1 206	1 325	4 425	2 895
Rörelsens kostnader				
Råvaror och förnödenheter	-77	-55	-258	-94
Övriga externa kostnader	-1 515	-2 402	-6 642	-8 915
Personalkostnader	-328	-619	-1 154	-2 400
Avskrivningar	-455	-202	-1 152	-784
Övriga rörelsekostnader	-4	-2	-36	-11
	-2 380	-3 279	-9 242	-12 204
Rörelseresultat	-1 174	-1 954	-4 817	-9 309
Finansnetto	77	4	20	-42
Resultat efter finansiella poster	-1 096	-1 950	-4 797	-9 350
Skatt	-	-	-	-
Periodens resultat	-1 096	-1 950	-4 797	-9 350
Resultat per aktie	-0,37	-1,34	-1,71	-9,26
Några utspädnings effekter per aktie finns inte.				

Kassaflödesanalys (ksek)

	Q4-2018	Q4-2017	Helår 2018	Helår 2017
Kassaflöde från den löpande verksamheten	-646	-1 648	-4 579	-6 885
Kassaflöde från investeringsverksamheten	-2 706	-1 838	-8 140	-4 234
Kassaflöde från finansieringsverksamheten	-39	--39	14 847	-2 769
Förändring av likvida medel	-3 391	-3 526	2 128	-13 898
Likvida medel vid periodens början	10 154	8 160	4 634	18 532
Kursdifferens i likvida medel				
Likvida medel vid periodens slut	6 762	4 634	6 762	4 634

Balansräkning (ksek)

	2018-12-31	2017-12-31
TILLGÅNGAR		
<i>Anläggningstillgångar</i>		
Immateriella anläggningstillgångar	9 388	6 362
Materiella anläggningstillgångar	71	129
Finansiella anläggningstillgångar	5 053	1 033
Summa anläggningstillgångar	14 512	7 524
<i>Omsättningstillgångar</i>		
Varulager	605	38
Fordringar hos koncernföretag	378	3
Övriga fordringar	489	427
Förutbetalda kostnader och upplupna intäkter	61	217
Kassa och bank	6 762	4 634
Summa omsättningstillgångar	8 295	5 319
SUMMA TILLGÅNGAR	22 808	12 844
EGET KAPITAL OCH SKULDER		
Eget kapital	20 495	10 287
Långfristiga skulder	289	448
Kortfristiga skulder	2 024	2 109
SUMMA EGET KAPITAL OCH SKULDER	22 808	12 844

Förändring eget kapital (ksek)

	Q4-2018	Q4-2017	Helår 2018	Helår 2017
Ingående balans	21 590	12 240	10 287	22 722
Nyemissioner, netto	-	-	15 005	-
Periodens resultat	-1 096	-1 953	-4 797	-14 435
Utgående balans	20 495	10 287	20 495	10 287
Soliditet	90%	80%	90%	80%