

Årsredovisning och koncernredovisning för
Rethinking Care Sweden AB

559049-5254

Räkenskapsåret 2017

Rethinking Care Sweden AB |559049-5254 | www.rethinkingcare.se

http://www.rethinkingcare.se/

1

Innehåll

KORT OM 2017 .. 2
VÄSENTLIGA HÄNDELSER UNDER 2017 ... 3
VD FREDRIK THAFVELIN KOMMENTERAR .. 5
RETHINKING CARE .. 7
CURANDO PRIVAT ... 9
CURANDO FÖRETAG ... 9
NIANA .. 10
AGILIT .. 11
AKTIEKAPITAL OCH ÄGARBILD ... 12
STYRELSE OCH NYCKELPERSONER ... 14
FÖRVALTNINGSBERÄTTELSE .. 17
RESULTATRÄKNING – KONCERN .. 20
BALANSRÄKNING – KONCERN .. 21
KASSAFLÖDESANALYS – KONCERN ... 23
RESULTATRÄKNING – MODERBOLAG.. 24
BALANSRÄKNING – MODERBOLAG... 25
KASSAFLÖDESANALYS – MODERBOLAG ... 27
NOTER ... 28

2

KORT OM 2017

Med ”bolaget”, ”Rethinking Care” eller ”koncernen” avses Rethinking Care Sweden AB med org.nr. 559049-5254 samt bolagets samtliga
dotterbolag. Jämförelsetal för helåret 2016 saknas eftersom bolaget bildades i februari 2016 och koncernförhållande uppstod i slutet av
juli 2016. Räkenskaperna för Niana AB, den verksamhet som förvärvades den 31 augusti 2017, har endast inkluderats från och med
september månad.

12 månader (2017-01-01 – 2017-12-31)

• Koncernens nettoomsättning uppgick till 10 459 KSEK.
• Koncernens resultat efter finansiella poster uppgick till -17 769 KSEK. Resultatet belastades främst av personal och konsultkostnader.
• Resultatet per aktie i koncernen uppgick till -1,63 SEK.
• Soliditeten uppgick per den 31 december 2017 till cirka 33,7%.

(TKR) 2017-01-01 2017-04-01 2017-07-01 2017-10-01 2017-01-01
2017-03-30

 3 mån.
2017-06-30

 3 mån.
2017-09-30

3 mån.
2017-12-31

3 mån.
2017-12-31

1 2 mån.
Nettoomsättning 531 1 116 3 350 5 593 10 459

Resultat före avskrivningar (EBITDA) -3 791 -4 388 -3 399 -3 663 -15 240

Rörelseresultat (EBIT) -3 885 -5 883 -3 520 -4 477 -17 764
Resultat per aktie -0,37 -0,56 -0,33 -0,43 -1,63

Omsättning och resultat
Nettoomsättning för helåret 2017 uppgick till 10 459 KSEK. För helåret 2017 uppgick kostnaderna till 31 632 KSEK. Kostnaderna är främst
hänförliga till personalkostnader. Resultatet efter skatt under för helåret 2017 uppgick till -17 948 KSEK. Resultatet är fortsatt starkt
belastat av att bolaget är i uppbyggnadsfas. Det är långa säljcykler för de intäktsdrivande segmenten företagshälsa och leveranser till
försäkringsmarknaden. Antalet tecknade avtal ökar men har inte ännu kunnat påverka den finansiella utvecklingen.

Finansiell ställning
Bolagets tillgångar uppgick per den 31 december 2017 till 14 220 KSEK och utgjordes huvudsakligen av likvida medel samt investeringar i
webbplattform. Balansomslutningen uppgick per den 31 december 2017 till 14 220 KSEK.

Styrelsen bedömer att Rethinking Care under 2018 behöver ytterligare finansiering för planerad verksamhet och framtida satsning.
Bolagets ledning och styrelse arbetar för att säkra ytterligare finansiering.

Investeringar
Under helåret 2017 har investering om cirka 4 844 KSEK skett i webbplattform för externa kunder vid sidan av utveckling av företagets
webplattform för företagshälsa. .

Likviditet och finansiering
Likviditet

Bolagets likvida medel uppgick till 2 881 KSEK per den 31 december 2017.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick under året till – 15 369 KSEK.

Soliditet

Per den 31 december 2017 uppgick soliditeten till 33% .

Resultat per aktie: Periodens resultat dividerat med antal aktier vid årets slut. Per den 31 december 2017 uppgick antalet
aktier i Rethinking Care Sweden AB till 10 994 644 stycken.

Soliditet: Justerat eget kapital (eget kapital och obeskattade reserver med avdrag för uppskjuten skatt) i procent av
balansomslutning.

3

Aktien
Rethinking Care Sweden AB:s aktie är sedan den 22 december 2016 noterad på Nasdaq Stockholm First North. Det totala antalet aktier
vid periodens start (2017-10-01) var 10 457 978 stycken och antalet aktier vid periodens slut (2017-12-31) var 10 994 644 stycken.
Genomsnittligt antal aktier i Rethinking Care Sweden AB under perioden 2017-10-01 – 2017-12-31 uppgick till 10 994 644 aktier.

Moderbolaget
Moderbolagets nettoomsättning för helåret 2017 uppgick till 1 645 KSEK. För helåret 2017 uppgick kostnaderna till 7 668 KSEK.
Kostnaderna är främst hänförliga till personalkostnader. Resultatet efter skatt för helåret 2017 uppgick till -11 049 KSEK. Moderbolagets
likvida medel uppgick per 2017-12-31 till 1 085 KSEK.

Förslag till disposition av Rethinking Care Sweden AB:s resultat
Styrelsen och verkställande direktören föreslår att ingen utdelning lämnas för räkenskapsåret 2017-01-01 – 2017-12-31.

Transaktioner med närstående
Bolagets styrelseledamot Polo Looser, har under perioden 1 april till 30 juni 2017, genom sitt schweiziska bolag Asteroidea AG i Uerikon,
fakturerat dotterbolaget Carefindy AB totalt 324 000 SEK för arbete med strategi och affärsplan. Inga transaktioner med närstående har
skett under perioden 2017-07-01 – 2017-12-31. VD är anställd med lön sedan den 1 december 2016.

VÄSENTLIGA HÄNDELSER UNDER 2017

• Rethinking Care Sweden AB blir största ägare i Carefindy AB, då GWS Production AB (”GWS”) överlåter 65 % av aktierna till Rethinking
Care. Tjänsten CareFindy erbjuder information om kvalitetsgraderade sjukhus i hela världen samt assistans med navigering till dessa
baserat på användarens position.

• Agilit Svenska AB (”Agilit”) tecknar avtal om samarbete med Polar Cape Consulting AB (”Polar Cape”) inom applikationsutveckling.
Rethinking Care rekryterar Annika Kortell Stenmark som projektledare för att öka utvecklingstakten av IT-verktyg och portaler.

• Friskare på jobbet Norden AB (”Friskare på jobbet”) samt Ljung & Sjöberg AB och Dignita Systems AB inleder samarbete för att
utveckla ett erbjudande till företag som önskar komma till rätta med alkoholproblem på arbetsplatser.

• Läkartid nu Nordic AB (”Läkartid”) tecknar avtal om leverans av medicinska onlinekonsultationer med Nordic Loss Adjusting AB
(”Nordic Loss”) för kunder med sjukvårdsförsäkringar i Nordeuropa Försäkring AB (”Nordeuropa Försäkring”).

• Säkravård Norden AB ingår avtal med MAIDEN Life Försäkrings AB och MAIDEN General Försäkrings AB om leverans av
skaderegleringstjänster för den svenska marknaden.

• Rethinking Care följer sin expansionsplan och startar ett helägt norskt dotterbolag, Curando AS, samt rekryterar Asbjørn Sørfonden
från Transmedica AS till affärsområdeschef för att utveckla och leda bolaget.

• Rethinking Care samlar tre av sina dotterbolag under det nya varumärket Curando och skapar samtidigt en gemensam sälj- respektive
leveransorganisation.

• Friskare på jobbet Norden AB tecknar avtal med Global Fastighetsservice AB, Jeeves Information Systems AB och Hubbr AB avseende
leverans av digitala lösningar för företagshälsa och intentionsavtal med Tydliga AB avseende försäljning av företagshälsa.
Tillsammans med Tydligas 180 försäkringsförmedlare stärker Friskare på jobbet Norden AB sin säljstyrka och marknadsföring av nya
digitala företagshälsotjänster.

• Agilit Svenska AB (”Agilit”) får i uppdrag av en av Sveriges största leverantörer av medicinsk service att utveckla webbaserade lösningar
som gör det möjligt för patienterna att själva både boka samt av- och omboka sina undersökningar. Systemens logik medverkar till att
optimera resursanvändning.

• Friskare på jobbet Norden AB tecknar ett avtal med Sogeti Sverige AB (”Sogeti”) avseende leverans av företagshälsa till Sogeti Sverige
AB:s organisation i Sverige.

• Curando Privat tecknar samarbetsavtal med Bonnier Publications AB:s ”Vi i Villa”. Vi i Villas kunder får ett attraktivt värdeerbjudande
och Curando Privat blir synliga för en stor kundgrupp i ett passande segment.

• Rethinking Care förvärvar den 31 augusti 2017 Niana AB (”Niana”) i Stockholm, ett väletablerat företag som levererar hälsofrämjande
insatser över hela landet. Affären tillför cirka 10 MSEK i årlig omsättning och Niana beräknas av styrelsen få 1,2 MSEK i EBITA i 2017.

4

• Rethinking Care:s norska dotterbolag tecknar avtal om digital företagshälsa med Helsehuset Salis AS. Curando AS kommer inom
ramarna för avtalet att leverera digital företagshälsa och tillhörande hälsotjänster till Helsehuset Salis:s kunder. Helsehuset Salis är en
rikstäckande aktör inom företagshälsa som tillsammans med 18 andra fristående aktörer utgör Trygg1, Norges största nätverk inom
företagshälsa med lokal förankring som arbetar förebyggande och hälsofrämjande.

5

VD FREDRIK THAFVELIN KOMMENTERAR

Rethinking Care har under 2017 etablerat sig som en nytänkande leverantör av företagshälsa
och innovativa e-hälsolösningar i Sverige och Norge. Under året har vi också lanserat
varumärket Curando som vårt namn på ett starkt digitalt koncept inom e-hälsa och
hälsofrämjande arbete.

Huvudfokus under året har varit den fortsatta utvecklingen av våra IT verktyg för e-hälsa och
B2B försäljning av Curando företagshälsa till organisationer och företag. Detta har resulterat i
16 avtal med framåtsträvande företag som ställer högre krav på digital mognad och
proaktivitet än vad den traditionella företagshälsovården kan erbjuda. Vi har blivit företagens
digitala ”hälsopartner”. Vi har under 2017 också tecknat två betydande avtal för utveckling av
avancerade bokningssystem för bilddiagnostik.

HealthPlace, vår digitala portal fungerar som en ”one point of contact” för de anställda, ledare
och alla vårdgivare. För företagen och företagshälsan skapar detta betydande mervärden
genom att säkra korta ledtider för insatser och att rätt åtgärder vidtas i rätt turordning. Den
anställde får snabb och enkel hjälp med att hantera stress, sjukanmälan och fysisk träning.
För chefer ger portalen översikt och objektiva fakta om hur verksamheten och medarbetarna
mår. Portalen är tillgänglig 24/7 på nätet, genom säker mail och chat. Rådgivning från sjuksköterskor skapar trygghet och löser de flesta
problemen. I portalen finns läkare, psykologer, sjukgymnaster och annan kompetens lätt tillgängliga i hela landet både för vanliga
konsultationer och online möten. Jämfört med flertalet av företagshälsorna har vi mycket korta led- och väntetider och kan alltid välja den
eller de resurser som passar bäst för uppdraget. Vi styrs inte av behovet att skapa full beläggning på egen fast personal.

Våra koncept levererar och fungerar över förväntan. Det gäller både för våra lättillgängliga digitala tjänster och våra rådgivningstjänster. Av
medarbetare som sjukanmäler sig anger tre av fyra att de fått råd som gjort att de kunnat hantera sin situation utan ytterligare
läkarinsatser. Av de som behövt något mera än råd från sjuksköterska, har över 80 % valt digitala konsultationer och blivit mycket nöjda
med det! De har uppskattat den goda tillgängligheten och att de inte behövt lämna företaget en ”halv dag” för att ta sig till och från ett
läkarmöte. Det största värdet skapas av vår digitala plattform som automatiskt genererar aggregerade data. Företagens ledning, chefer
på mellannivå och HR-avdelningar får kontinuerligt en bild av hur organisationen faktiskt mår. Detta ger en möjlighet att sätta in
förebyggande åtgärder på ett tidigt stadium.

Tillgången på video-konsultationer med allmänläkare har ökat kraftigt både på den svenska och norska marknaden. I Sverige har detta
kritiserats från framför allt den etablerade offentliga primärvården. Kritiken bygger på att de privata aktörerna kan fakturera den offentliga
vården för videokonsultationer som ”utomlänskonsultationer” över landstingsgränserna. Det innebär att relativt enkla läkarbedömningar
kan ta resurser från en redan ekonomiskt pressad verksamhet.

För Curando är videokonsultationer bara en liten del av en betydligt mer omfattande digital process. Curando har under 2017 utvecklat
både en avancerad ärendehantering och en mer omfattande statistikfunktion. För att säkra en god arbetsmiljö, effektiv prevention och rätt
medicinsk behandling av medarbetare är det fundamentalt att både ha tillförlitliga fakta (statistik) att utgå från och därefter göra rätt
insatser i rätt turordning (ärendehantering).

Vår IT-verksamhet har under året tecknat avtal med Unilabs och Praktikertjänst för utveckling av avancerad logistik i samband med
bokning av bilddiagnostik (röntgen, MR och ultraljud). Programvaran kommer nu också att marknadsföras som SAAS mot den offentliga
vården i hela Norden. Vi har en omfattande IT-plattform. Tillsammans med vår Detta tillsammans med vår långa erfarenhet från
utveckling av logistiklösningar gör det oss unika. Utöver detta har vi nu också skaffat oss en tydlig position när det gäller utveckling av IT-
verktyg för företagshälsa som också dessutom kan kopplas upp mot de offentliga nationella systemen, till exempel 1177.

I augusti 2017 förvärvade vi Niana, ett företag som är helt fokuserat och specialiserat på att leverera hälsofrämjande insatser till företag.
Vår motivering för detta förvärv var att kunna erbjuda företagen effektiva och enkla upplägg för bättre arbetsmiljö och hälsa. Niana har levt
upp till våra förväntningar och deras kunderbjudanden förväntas under andra kvartalet 2018 lanseras på andra platser.

Vår verksamhet i Norge har varit operativ från oktober med ett anpassat B2B koncept som underleverantör av digitala tjänster till större
etablerade företagshälsor. Mycket pekar på att denna strategi kan ge kortare säljcykler än att sälja direkt till slutkund. Fram till idag har vi
på detta sätt fått avtal med två företagshälsor som tillsammans har 20 000 anslutna medarbetare. Detta ger oss i nästa steg möjlighet att
leverera alla våra lösningar direkt till företagen och de första avtalen för detta är redan signerade.

Direkt försäljning av företagshälsa har dock inte nått upp till vår förväntan även om trenden visar en uppåtgående kurva. Vi ligger efter de
prognoser vi ursprungligen presenterande. Utmaningen är de långa säljcyklerna och de långa uppstartsprocesserna. Färre anslutna
företag har reducerat tillväxten av kassaflödet och ett högt utvecklingstempo på IT-sidan har drivit kostnader. Första kvartalet 2018
tecknade vi totalt 18 avtal, både nya ramavtal och leverans av tilläggstjänster, det är en tydlig ökning.

6

Styrelsen har fortlöpande evaluerat olika möjligheter att stärka affärskonceptet genom exempelvis ytterligare företagsförvärv samt
finansiering för den vidare utvecklingen av bolaget. Med anledning därav har styrelsen dels säkrat en bryggfinansiering om totalt 4 MSEK
från två av bolagets huvudägare, tillika VD samt styrelseordförande (se pressmeddelande publicerat 2018-02-23). Styrelsen har så
beslutat om att kalla till en extra bolagsstämma den 2 maj 2018 med förslag om en garanterad företrädesemission av units bestående av
aktier och optioner (se pressmeddelande publicerat 2018-03-27). Styrelsen bedömning är att denna emission kommer att ta företaget
fram till kassapositiv drift. Styrelsen har också beslutat om att föreslå en namnändring från Rethinking Care Sweden AB till Curando
Nordic AB, som ett led i en strategisk process för renodling av verksamheten. Förslaget kommer att behandlas på ordinarie
bolagsstämma den 31 maj.

Under 2017 har vi fått bekräftat att våra koncept fungerar och att det skapar tydliga mervärden för våra kunder. Affärsmodellen ger
återkommande affärer och konceptet är enkelt och skalbart. Innevarande år vässar vi vår strategi och fokuserar på B2B försäljning och
organisk växt inom två kärnområden; Curando - framtidens företagshälsa och Agilit – IT-system för digitalisering av sjukvården.

Hälsa-, vård- och omsorg står inför stora utmaningar i framtiden. Stora förväntningar ligger på digitaliseringen. Vi har både kompetensen,
erfarenheten och färdigutvecklade digitala lösningar att erbjuda. Allt tillrättalagt för en stark kommersialisering. Intresset är stort från såväl
politiker, myndigheter, företag samt vården. Vi ser fram emot den fortsatta utvecklingen!

Sollentuna 19 april 2018

Fredrik Thafvelin

VD, Rethinking Care Sweden AB

7

RETHINKING CARE

Hälso- och sjukvårdssystemen står inför stora utmaningar i form av växande vårdköer, brist på personal och ohälsa på arbetsplatserna.
Människor lever längre, är mer aktiva och kräver mer av vården. Nya och bättre – men ofta dyrare – behandlingar och läkemedel
introduceras. Hälso- och sjukvårdens framgångar när det gäller att få människor att överleva allt fler sjukdomar med hjälp av nya och mer
avancerade behandlingsmetoder och mediciner driver upp vårdkostnaderna ytterligare. Växande vårdköer, brist på sjuksköterskor och en
växande andel äldre ställer stora krav på vården och medför en ökad belastning på hälso- och sjukvårdssystemen. Parallellt med att vi på
pappret blivit allt friskare och lever allt längre fortsätter sjukskrivningarna i dagens samhälle att stiga. Den traditionella företagshälsan har
inte klarat av sin uppgift att arbeta hälsofrämjande och förebyggande utan drunknar i stället i tung rehabilitering. I vård- och
omsorgssektorn, den sektor som har störst andel sjukskrivna, uppgår andelen sjukskrivningar till cirka 10 procent. Vårdens utmaningar
kan kort sammanfattas: kraftigt ökande vårdbehov och allt mindre tillgång på hälsopersonal. Dagens alternativ på lösningar hanterar
endast delar av dessa problem. Trots att hälsa, ohälsa och vård har en klar koppling tvingas kunder söka sig till olika leverantörer och
bygga sin egen helhetstjänst. Detta bäddar för ineffektiv vård.

Rethinking Care erbjuder ett helhetskoncept vilket erbjuder sammanlänkade IT-tjänster och -verktyg som säkrar kvalitet och flyttar tid från
administration till effektiv leverans av hälsa, vård och omsorg, läkarmottagning på nätet, komplett hantering av privata sjukvårds- och
försäkringsärenden och komplett hälsofrämjad företagshälsa. Detta medför stor potential att bidra till en lösning på ett av samhällets
mest aktuella problem – ohälsa och det stora vårdbehovet.

Rethinking Care erbjuder hälso- och vårdtjänster som gör att kunderna inte behöver vända sig till olika leverantörer. Styrelsen i Rethinking
Care ser en stor potential i konceptet, vars grund är en enkel tanke – mer vård och mindre resursanvändning med hjälp av IT-verktyg och
nytänkande kring leveransprocesserna. Rethinking Care erbjuder kunder tillgänglighet, effektivitet, kvalitet och hög kompetens, tydliga
målinriktade produkter samt kostnadseffektivitet. Agilit erbjuder sammanlänkade IT-tjänster och IT-verktyg som säkrar kvalitet och flyttar
tid från administration till effektiv leverans av hälsa, vård och omsorg. Patienterna tar över både en del av administrationen och en del av
kvalitetssäkringen, samtidigt som de upplever att de får en bättre service. Patienterna administrerar och kvalitetssäkrar delar av sin
vårdprocess och blir på så vis en resurs istället för att de kräver resurser. Inom verksamhetsområdet vård verkar bolaget dels genom
Curando Privat (Läkartid nu) – läkarmottagning på nätet och dels genom Curando Företag (Friskare på jobbet), en komplett företagshälsa
som bygger på smart IT-teknologi som kan hantera hälsofrämjande, förebyggande och efterhjälpande insatser mer effektivt.

”Grunden i vårt kunderbjudande bygger på en enkel princip: mer vård och mindre
resursanvändning med hjälp av IT-verktyg och nytänkande av leveransprocesser.”

8

Övergripande målsättningar
Rethinking Care har under 2017 expanderat till Norge och har för avsikt att starta i Danmark och Finland under 2018 - 2019. Den vidare
planen är sedan att expandera utanför Norden, till Estland, Lettland, Litauen, Polen och Tyskland från 2020.

Rethinking Cares övergripande långsiktiga målsättningar är att:

• bli en ledande leverantör av hälso- och vårdkoncept i Nordeuropa med hjälp av sin IT-teknologi och nytänkande leveransprocesser,
• uppnå en marknadsledande lönsamhet inom hälsa och vård med hjälp av sin IT-teknologi, effektiva resursstyrning och flexibla

kostnadsbas,
• kännetecknas som den föredragna leverantören av hälsa, vård och omsorg av både kunder, patienter och anställda, samt
• kontinuerligt utveckla hälso- och vårdkoncept i frontlinjen.

Långsiktig finansiell målsättning
Rethinking Care har för avsikt att under 2018 skapa ett positivt kassaflöde. Rethinking Care:s långsiktiga finansiella målsättning, utan nya
förvärv, är därefter att under 2019 och 2020 uppnå en total omsättning om 75 MSEK respektive 120 MSEK med en vinstmarginal om cirka
15 procent.

Affärsmodell
Rethinking Care är ett hälso- och vårdbolag byggt på en omfattande IT-plattform och en gedigen kompetensbas inom hälsa och vård.
Bolaget fokuserar mest på företagshälsa och B2B marknaden samtidigt som många av tjänsterna också erbjuds privatmarknaden.
Styrelsens bedömning är att bolagets företagshälsoerbjudande ligger före konkurrenternas. Bolagets ambition är också att vara ett starkt
alternativ för styrning av kund/patientflöden inom hälso- och sjukvård.

Bolagets affärsmodell är i princip likartad för alla verksamhetsområdena. Den baserar sig dels på en löpande månadskostnad som ger
tillgång till tjänsten och som täcker det mest basala, och dels en fast kostnad per åtgärd för insatser utöver bastjänsten.
Månadskostnaden är i utgångspunkten låg och tilläggstjänsternas pris är volymberoende. I affärsmodellen ligger också en strävan att ha
variabla kostnader för den personal som levererar tjänster genom en omfattande användning av underleverantörer.

Marknad
Rethinking Care:s övergripande marknadsstrategi är att i första hand fokusera på företag, försäkringsbolag och selekterade kundgrupper
där finansieringen är privat. Rethinking Care kommer att fortsätta bygga upp sin verksamhet i Sverige och Norge. En vidare expansion till
de övriga nordiska länderna kommer att påbörjas under slutet av 2018.

Koncernstruktur
Rethinking Care Sweden AB är moderbolag i en koncern som omfattar Agilit Svenska AB (ägs till 100 % av Agilit Holding AB, vilket i sin tur
ägs till 100 % av Rethinking Care Sweden AB), Läkartid nu Nordic AB (Curando Privat), Friskare på jobbet Norden AB (Curando Företag),
Curando AS (Norge) samt Carefindy AB (ägs till 65 % av Rethinking Care Sweden AB). Vidare ägs Niana AB till 100 % av Rethinking Care
Sweden AB. Utöver ovanstående har Rethinking Care Sweden AB inga aktieinnehav i andra bolag.

9

CURANDO PRIVAT

Curando Privat är en digital läkarmottagning som utgår från individens behov och möter morgondagens krav på tillgänglig och flexibel
vård samt vägledning.

Med en mer personlig vård och med hjälp av modern digital teknik, precis som en vanlig vårdmottagning erbjuder vi behandling,
rådgivning, remisser och recept. Skillnaden är att vi träffar patienter digitalt vilket gör resvägen obefintlig. Man slipper med andra ord ge sig
ut med snoriga barn för enklare vårdbesök, man kan förnya sitt recept på bussen eller få rådgivning i sitt eget vardagsrum. Dessutom
fungerar vi med hjälp av våra sjuksköterskor som en vårdguide som vägleder och bokar tid hos rätt instans i de fall ett fysiskt vårdbesök är
nödvändigt. Är du osäker om föreslagen diagnos och behandling förmedlar vi Second Opinion med ny genomgång av ledande
specialister.

CURANDO FÖRETAG

Curando Företag – Den moderna digitala företagshälsan som skapar friska och starka organisationer med ”några knapptryck”

Curando Företag erbjuder ett unikt koncept för att skapa enklare och smartare tjänster för att både företag och medarbetare ska må bra.
Friska och starka organisationer levererar bättre resultat och det reducerar kostnaden för att ha personal.

Det finns flera aktörer i marknaden som erbjuder liknande tjänster som Curando Företag. Det som är unikt för Curando Företag är att
bolaget har en komplett digital tjänsteplattform som enkelt och snabbt kopplar ihop medarbetare och individer med alla slags vårdgivare
och andra resurser. Kärnan för verksamheten är den digitala plattformen som utvecklats av Agilit. På en och samma plattform kan
bolagets kunder och deras medarbetare hantera alla hälsorelaterade ärenden. Denna digitala plattform har fått namnet ”Healthplace”.

Curando Företag arbetar helt kunddrivet. Det betyder att bolaget alltid väljer den lösning som skapar mest värde för kunden. I ett stort
nätverk med de bästa underleverantörerna och utvalda samarbetspartners kan Curando Företag leverera en lösning helt efter bolagets
kunders behov. Curando Företag är inte låsta till enstaka kompetenser och har inga trubbiga tjänster färdiga på lager. Det gör bolagets
organisation både effektiv och flexibel.

10

Med ett tydligt hälsostrategiskt perspektiv erbjuder Curando Företag ett helhetsgrepp kring bolagets kunders hälsa och arbetsmiljö. Tack
vare smarta verktyg med fokus på effektivitet, mätbarhet och ekonomi kan Curando Företag skapa träffsäkra lösningar som säkrar
nödvändig förändring och lönsamma investeringar.

Curando Företag har ett säkert och effektivt skyddsnät som kan fånga upp, rehabilitera och behandla om ohälsa ändå skulle dyka upp.
Genom att hantera individärenden digitalt kan bolaget minska tidsåtgången i flera led vilket sparar kundföretagen stora summor och
deras medarbetare får snabbare rätt stöd och hjälp.

Genom webbportalen Healthplace kan Curando Företag samla alla hälsoärenden på samma ställe. Det förenklar t.ex. administreringen vid
sjuk- och friskanmälan och medarbetaren kan få snabb tillgång till rådgivning, bedömning och vägledning för att hamna rätt.
Arbetsgivaren får tydliga prognoser för varje ärende och vid behov presenteras en tydlig åtgärdsplan med ett fast pris. Curando Företag är
en hälsopartner till sina kundföretag.

NIANA
Niana AB är en rikstäckande friskvårdsleverantör som erbjuder hälsostrategisk utveckling och hjälper företag med träning och
behandlingar på arbetsplatsen. Kunderna varierar i storlek. Men den gemensamma nämnaren är att kunderna ser friskvård som en
investering för såväl företaget som de enskilda medarbetarna. En hälsosam inriktning påverkar såväl sjukfrånvaron som arbetsmiljön
positivt, vilket i sin tur leder till ökad effektivitet och lönsamhet. I syfte att förenkla samarbetet har Niana skapat IT-system som gör det
enkelt att boka behandlingar och sedan följa upp och analysera resultatet.

 Niana börjar med att kartlägga företagets hälsoläge på ett strategiskt och metodiskt sätt. Därefter görs en långsiktig hälsoplan för både
individen och företaget. Niana har coachat mer än 10 000 personer på stora och mindre företag. Några av framgångsfaktorerna är
långsiktighet, att engagera ledningen samt att göra livsstilsförändring lättillgänglig och inspirerande. Bolaget erbjuder en modern
helhetslösning med webbokning och utvärderingsfunktioner. En viktig del i samarbetet är att följa upp leveransen, utvärdera och analysera
resultatet så att målen med samarbetet uppfylls. Niana är länken mellan företagsledningen, HR-funktionen och företagshälsovården.

Förvärvsanalys
Den 31 augusti 2017 förvärvade Rethinking Care Sweden AB 100 % av aktierna i Niana AB för 2 995 KSEK. Utav erlagt belopp avsåg 2 500
KSEK bolagsvärde medan 495 SEK avsåg bolagsvärde justerat för kassa och rörelsekapital. Förvärvet genomfördes dels genom likvida
medel och dels genom en riktad nyemission, vilken beslutades om av styrelsen med stöd av bemyndigande från årsstämma den 31 maj
2017.

Under perioden erlades 835 KSEK av köpeskillingen kontant , 495 KSEK erlades kontant efter periodens utgång och kvarvarande belopp
om 1 666 KSEK utgjorde betalning för riktad nyemmission efter periodens utgång.

Under den månad som konsoliderats under kvartal 3 2017 bidrog dotterföretaget med 972 KSEK till koncernens nettoomsättning och 133
KSEK till koncernens rörelseresultat (EBITDA) och för helåret 2017 bidrog dotterföretaget med 3 381 KSEK till koncernens
nettoomsättning och 352 KSEK till koncernens rörelseresultat (EBITDA)

Effekter av förvärv
(KSEK)

Det förvärvade företagets nettotillgångar vid förvärvstidpunkten:

Materiella anläggningstillgångar 67
Kundfordringar och övriga fordringar 946
Likvida medel 1 146
Leverantörsskulder och övriga rörelseskulder -803
Uppskjuten skatteskuld -94
Netto identifierbara tillgångar och skulder 1 262

11

Goodwill 1 733
Överförd och förväntad ersättning 2 995

Värdet på goodwill om 1 733 KSEK har fastställts preliminärt i avvaktan på slutlig värdering av dessa tillgångar.

Goodwill
Goodwill representerar skillnaden mellan anskaffningsvärdet för ett rörelseförvärv och det verkliga värdet av förvärvade tillgångar, skulder
och ansvarsförbindelser.

Förvärvade fordringar
Verkligt värde på förvärvade fordringar uppgår till 946 KSEK, vilket också är fordringarnas bruttobelopp. Hela beloppet bedöms bli reglerat.

Överförd och förväntad ersättning
(KSEK)

Likvida medel köpeskilling 2 500
Likvida medel köpeskilling justerat för kassa och rörelsekapital 495
Villkorad köpeskilling -
Totalt överförd och förväntad ersättning 2 995

Villkorad köpeskilling
Förvärvsavtalet anger att en villkorad köpeskilling skall utgå till Niana ABs tidigare ägare beroende på resultatutvecklingen för bolaget
under räkenskapsåret 2017 samt 2018. Vid periodens utgång fanns ännu ej en uppskattad framtida villkorad köpeskilling fastställd.

AGILIT

Hjärtat för Curando är den omfattande digitala IT-plattform som Agilit bygg upp steg för steg tillsammans med sina kunder i vården. Agilit
är ett produkt- och tjänsteföretag som erbjuder IT-baserade lösningar för hälsa, vård och omsorg. Kunder är både offentlig- och
privatdriven verksamhet. All utveckling är kunddriven. Agilits filosofi är att ett bra IT-system är anpassat till den verksamhet som systemet
ska avlasta och inte tvärtom. Agilit bygger därför sin teknik så att den kan förändras och justeras efter behoven.

Ett väl fungerade IT-verktyg medverkar till att ge mer och bättre vård med mindre insats. Ofta handlar det om att ”flytta tid” från
administration och väntan till effektiv vård, skapa översikt, ta bort ”dubbelarbete” och eliminera risken för misstag. Effektiv logistik skapas
genom intelligenta boknings- och ärendehanteringssystem som säkrar att både personal och utrustning bokas upp på ett smart sätt. På
köpet ger detta också nöjda medarbetare som upplever ”flyt”.

Agilits mest värdeskapande funktioner:
• IT-baserad tillgänglighet till allt och alla i hälsa, vård och omsorg
• Elektronisk insamling av viktiga nyckeldata innan ett besök i vården
• Triage som styr kunden till rätt vårdnivå eller ett riktigt ”nästa steg”
• Sekventiell bokning av undersökningar i riktig turordning
• Ärendehantering som säkrar att patienter följs upp och får gjort det som skall göras
• Möjlighet att läsa egna ”vård-händelser” såsom provsvar och egen journal online

12

• IT-säkerhet enligt GDPR, vårddialog med säker mail, videokonsultation och mobil
• E-triage, dvs sortering av patienter så de kommer till rätt resurs i rätt turordning
• Terminaler som tar hand om ankomstanmälan, betalning och frågeformulär
• Automatik för påminnelser med SMS, statistikkörningar och personalinkallning
• Bokning, av- eller ombokning på internet

Kort om Agilits teknikplattform:

• Komplett tjänsteplattform i version 5.0 med API:er till många vård- och journalsystem
• Unika säkerhetslösningar som möjliggör integration utan att öppna brandväggar
• Kodbibliotek och moduluppbyggnad möjliggör återanvändning för nya applikationer
• API-generalisering möjliggör utveckling av nya API:er på kort tid

AKTIEKAPITAL OCH ÄGARBILD

Ägarförteckning
Ägarförteckning med ägare över fem procent av röster och kapital per den 31 december 2017.

* Ägs till 58,5% av styrelseordförande Lars Lidgren via Algora AB. Härutöver äger Lars Lidgren via samma bolag ytterligare 154 607 aktier i
Rethinking Care Sweden AB, motsvarande cirka 1,41 %. Via närstående äger Lars Lidgren 40 000 aktier i Rethinking Care Sweden AB,
motsvarande cirka 0,36 %.

**Härutöver äger Rethinking Cares VD Fredrik Thafvelin 100 000 aktier via sitt helägda bolag Agilit AB (motsvarande cirka 0,96 %), 154 607
aktier genom sitt helägda bolag Turn Around AS (motsvarande cirka 1,41 %) samt via närstående 500 000 aktier (motsvarande cirka 4,55
%) i Rethinking Care Sweden AB.

Namn Antal aktier Andel av röster och kapital (%)

Academic Medical Group AB* 2 438 202 22,18
Fredrik Thafvelin** 1 954 607 17,77
Almi Invest Syd AB 592 200 5,38
Övriga (cirka 600 ägare) 6 009 635 54,67
Totalt 10 994 644 100,00

Agilit’s arkitektur
Modulär & komponentbaserad • Flexibel & adaptiv

Bred integration av API:er • Säker

13

Aktiekapitalets utveckling

År Händelse Pris per
aktie

Kvotvärde

Ökning av
antalet

Ökning av
aktiekapital

Totalt antal
aktier

Totalt
aktiekapital

2016 Nybildning 0,50 100 000 50 000,00 100 000 50 000
2016 Nyemission 0,50 0,50 410 000 205 000,00 510 000 255 000
2016 Nyemission 0,50 0,50 440 000 220 000,00 950 000 475 000
2016 Nyemission 0,50 0,50 50 000 25 000,00 1 000 000 500 000
2016 Nyemission 23,00 0,50 86 956 43 478,00 1 086 956 543 478
2016 Riktad nyemission 23,00 0,50 261 000 130 500,00 1 347 956 673 978
2016 Aktieuppdelning 5:1 - 0,10 5 391 824 - 6 739 780 673 978
2016 Nyemission 5,80 0,10 3 718 198 371 820 10 457 978 1 045 798
2017 Riktad nyemission 3,10 0,10 536 666 53 667 10 994 644 1 099 464

14

STYRELSE OCH NYCKELPERSONER

Bakom Rethinking Care Sweden AB (”Rethinking Care”) finns en kompetent och erfaren styrelse och ledning med ett stort
kontaktnät och etablerade kundrelationer. Samtliga i ledningen har varit delaktiga i liknande resa tidigare, vilket enligt styrelsens
bedömning är den bästa förutsättningen för att Rethinking Care skall lyckas och bli framgångsrikt. Ledarkompetensen i Rethinking
Care är gedigen inom alla de verksamhetsområden som är grundpelare i Bolagets koncept, både inom IT, vård, hälsa och
företagsutveckling.

Styrelsen i Rethinking Care

Lars Lidgren – Styrelseordförande sedan mars 2016. Lars Lidgren är professor emeritus i ortopedi vid
Lunds universitet. Lidgren har publicerat cirka 300 vetenskapliga artiklar och ligger bakom ett hundratal
patent. Vidare är Lidgren entreprenör och har grundat och utvecklat flera internationella bolag. Lidgren
är oberoende i förhållande till ledningen i Bolaget, dock inte oberoende avseende ägande i Bolaget.

• Leg. läkare. Professor.
• Ortoped, tidigare klinikchef.
• Grundare till bolagen Scandimed, Bonesupport, AM e-Consulting och GWS Production.
• Styrelseledamot för listade bolagen Orthocell, GWS Production och Bonesupport Holding.

Fredrik Thafvelin – Styrelseledamot. Fredrik Thafvelin bidrar med erfarenhet inom medicin,
entreprenörskap och management. Efter tid som läkare på sjukhus och i öppenvården har han varit
ledare, först i offentlig vård och därefter i den privata vården. Thafvelin var VD och grundare av Axess
Spesialistklinikker AS, som etablerade flera specialistvårdskoncept i Norge och Sverige. Därefter var
Thafvelin utvecklingsdirektör för Capio i Norden och senare VD för Capio Nordic AB och vice VD i Capio
AB. Thafvelin har sedan 2010 varit aktiv i styrelser inom vård och hälsa såsom Feelgood, Norlandia
Care, Agito, Transmedica och Personalhuset Staffing Group AS. Thafvelin är inte oberoende i
förhållande till Bolaget eller ägande i Bolaget.

• Leg. läkare, IMD Business School.
• Tidigare VD Capio Noprdic AB och vice VD Capio, VD AxessAkuten och Feelgood.
• Styrelseordförande i Transmedica, Feelgood och Personalhuset Staffing Group.

Polo Looser – Oberoende styrelseledamot sedan september 2016. Polo Looser är managing partner,
medgrundare och styrelseordförande i Asteroidea AG, ett Zurichbaserat bolag. Looser har en BSc i
ekonomi och två executive MBA inom ”Business Transformation” från vardera University of St. Gallen
och Santa Clara (Silicon Valley), samt gedigen erfarenhet inom läkemedels-, medtech-, finans- och IT-
branschen. Looser är oberoende styrelseledamot i Rethinking Care Sweden AB.

• Kandidatexamen i ekonomi och ledarskap.
• Executive MBA i Business Transformation.
• Delägare/medgrundare och styrelseordförande i Asteroidea AG.
• Adjungerad IESE-professor som undervisar i Executives of Multinationals på IESE Business

School i Barcelona.

Petter Øygarden – Oberoende styrelseledamot sedan september 2016. Petter Øygarden är arbetande
styrelseledamot i Bratsberg Gruppen och VD för Bratsberg Gruppen AS. Øygarden har 20 års
erfarenhet som serieentreprenör och har bland annat grundat Conceptor AS, Conceptor Bolig AS,
Bratsberg Gruppen och tjänsteföretag inom sjukvård såsom privata sjukhus och specialistkliniker. Han
har internationell erfarenhet från en VD-post i ett amerikanskt teknologiföretag. Øygarden är
civilekonom och har en amerikansk MBA-examen. Øygarden är oberoende styrelseledamot i Rethinking
Care.

• Civilekonom och MBA från USA.
• Styrelseordförande i Bratsberg Gruppen-koncernen och VD i Bratsberg Gruppen AS.
• 20 års erfarenhet av entreprenörskap inom flera företag.

15

Nyckelpersoner i Rethinking Care

Fredrik Thafvelin – VD Rethinking Care. Se beskrivning under “Styrelsen i Rethinking Care”

Edith Lau – CFO Rethinking Care. Civilekonom från Stockholms Universitet.Lau har flera års erfarenhet som
ekonomichef och verksamhetsansvarig i ägarledda företag samt större internationella koncerner.
Branscherfarenheterna sträcker sig från Bygg till Hälsa, och hon trivs lika bra i arbetsboden som i
ledningsgruppen.

• Magisterexamen i företagsekonomi, Kandidatexamen i nationalekonomi.
• Lång erfarenhet av styrelsearbete med inriktning på förändringsarbete inom organisationer.
• Starkt sifferfokus.

Ann-Christin Grell Johansson – Marknadskoordinator Rethinking Care. Grell Johansson har flera års erfarenhet
inom press och marknadsföring. Utbildad marknadskommunikatör från RMI Berghs och kommer närmast från
Andréasson PR där hon arbetade som VD-assistent och PR-konsult i fem år. Grell Johansson har haft flera
projektledarroller inom PR och administration. Grell Johansson har ett starkt driv och är resultatorienterad samt
har erfarenhet av försäljning, medierelationer och press. Grell Johansson tillträdde sin tjänst den 3 april 2017.

• Marknadskoordinator på MediCheck, driftadministratör/projektledare på AB Stokab.
• Arbetat i flera år med sälj, PR och marknadsföring samt sociala medier.
• Tidigare VD-assistent och PR-konsult på Andréasson PR.

Peter Hedberg – CTO Agilit. Civilingenjör i datateknik från KTH. Hedberg är IT-ingenjör specialiserad på
integrationer och systemutveckling för hälso- och sjukvård. Tidigare har Hedberg varit CTO i Enalog AB och har
uteslutande under den senaste åtta åren arbetat med att utveckla system för vården.

• MSc Data, KTH
• Certifierad i design och implementering av databaser
• Specialist på integrationer och systemutveckling för hälso- och sjukvård

Mattias Johansson – VD Friskare på jobbet. Johansson har erfarenhet från flera chefsbefattningar, senast som
nationell verksamhetschef hos Feelgood. I den positionen har Johansson etablerat ett nytt frisk- och
hälsokoncept som blivit både eftertraktat från kunderna och lönsamt för företaget. Johanssons karriär har alltid
haft ett tydligt fokus på marknad, sälj och hälsa.

• MBA.
• Stor kompetens från kommersiell verksamhet i hälsobranschen.
• Kommer närmast från en roll som affärsområdeschef i Feelgood.
• Starkt sälj- och marknadsfokus.

Sophie Haarlem – Försäljningschef Friskare på jobbet. Civilingenjör i kemiteknik och civilekonom från
Handelshögskolan i Stockholm men har också varit framgångsrik som Key Account Manager inom
företagshälsa. Haarlem har drivit konsultverksamhet som partner i eget bolag samt haft roller som
försäljningsansvarig i flera företag. Härutöver är Haarlem också framgångsrik landslagsfäktare.

• Civilekonom, civilingenjör.
• Tidigare Key Account Manager på Feelgood, Bixia och Bergen Energi, Sales Director på ATTRAQ.
• Partner och styrelseordförande hos Specto Sales.
• Elitidrottare, fäktning.

16

Jonas Sundell – Konceptutvecklingschef/arbetsmiljöingenjör Friskare på jobbet. Sundell har lång erfarenhet från
hälsobranschen. Sundell kommer närmast från Feelgood där han arbetat som arbetsmiljöingenjör med fokus på
det systematiska arbetsmiljöarbetet samt utbildning. Därutöver har Sundell lång erfarenhet från projektledning
inom bland annat industri- och byggsektorn.

• Arbetsmiljöingenjör, hälsopedagog.
• Specialistområden teknik, hälsa och arbetsmiljöutveckling.
• Tidigare arbetsmiljöingenjör och samordnare på Feelgood Företagshälsa.

Asbjørn Sørfonden – Affärsområdeschef Norge Curando AS. Sørfonden har under de senaste
åren arbetat som seniorkonsulent på Nordvik ApS med läkarbemanning i Norden och Key Account Manager på
Transmedica AS. Innan dess var Sørfonden produktansvarig hos GlaxoSmithKline AS i Norge. Sørfonden känner
väl till både det norska sjukhusväsendet, specialistvården och den norska primärvården. Sørfonden tillträdde sin
tjänst den 3 april 2017.

• Befäl och sjuksköterska.
• Egenföretagare.
• Chefserfarenhet från GlaxoSmithKline AS, nationellt ansvarig för HPV-vaccin, kommer närmast från

arbete som Key Account Manager, Norge, Transmedica AS.

Elisabeth Lagh – Operativ chef. Lagh är legitimerad onkologisjuksköterska.

• Ledarskap och organisationsutbildning
• Certifierad Yogalärare
• Ansvarar för leveransavdelningen och hälsoväxeln

Nils Jurquet de La Salle – VD Niana AB. De La Salle har lett friskvårds- och hälsoföretaget Niana AB sedan 1995.
De La Salle har kiropraktorexamen från Skandinaviska Kiropraktor Högskolan I Stockholm, men har även en
tidigare bakgrund som yrkesfiskare och seglare.

• Kiropraktor
• Företagsledare
• Trefaldig världsomseglare med Skipper

17

FÖRVALTNINGSBERÄTTELSE
Styrelsen och verkställande direktören i Rethinking Care Sweden AB (publ), organisationsnummer 559049-5254, med säte i Lund, Sverige,
får härmed avge sin årsredovisning koncernredovisning för räkenskapsåret 2017.

Årsredovisningen är upprättad i svenska kronor, TKR.

Information om verksamhet
Rethinking Care har erbjuder ett helhetskoncept med sammanlänkade IT-tjänster och -verktyg som säkrar kvalitet och flyttar tid från
administration till effektiv leverans av hälsa, vård och omsorg. Rethinking Cares hälso- och vårdtjänster gör att kunderna inte behöver
vända sig till olika leverantörer. Grunden är en enkel tanke – mer vård och mindre resursanvändning. Med hjälp av IT-verktyg och
nytänkande kring leveransprocesserna får våra kunder hög tillgänglighet, effektivitet, kvalitet och tillgång på önskad kompetens. Agilit
Svenska AB är vårt IT-bolag som erbjuder sammanlänkade IT-tjänster och IT-verktyg till hälsa-, vård och omsorg både internt och externt.
Curando Privat (Läkartid nu Nordic AB) är en läkarmottagning på nätet, konsultationer gör med hjälp av video men mycket hanteras
också via säker mail eller telefonkontakt med ett callcenter bemannat med sjuksköterskor. Curando Företag (Friskare på jobbet Norden
AB), erbjuder en modern företagshälsa som bygger på smart IT-teknologi och nya innovativa leveransprocesser som kan hantera
hälsofrämjande, förebyggande och efterhjälpande insatser mer effektivt.

Väsentliga händelser under räkenskapsåret
• Rethinking Care Sweden AB blir största ägare i Carefindy AB, då GWS Production AB (”GWS”) överlåter 65 % av aktierna till Rethinking

Care. Tjänsten CareFindy erbjuder information om kvalitetsgraderade sjukhus i hela världen samt assistans med navigering till dessa
baserat på användarens position.

• Agilit Svenska AB (”Agilit”) tecknar avtal om samarbete med Polar Cape Consulting AB (”Polar Cape”) inom applikationsutveckling.
Rethinking Care rekryterar Annika Kortell Stenmark som projektledare för att öka utvecklingstakten av IT-verktyg och portaler.

• Friskare på jobbet Norden AB (”Friskare på jobbet”) samt Ljung & Sjöberg AB och Dignita Systems AB inleder samarbete för att
utveckla ett erbjudande till företag som önskar komma till rätta med alkoholproblem på arbetsplatser.

• Läkartid nu Nordic AB (”Läkartid”) tecknar avtal om leverans av medicinska onlinekonsultationer med Nordic Loss Adjusting AB
(”Nordic Loss”) för kunder med sjukvårdsförsäkringar i Nordeuropa Försäkring AB (”Nordeuropa Försäkring”).

• Säkravård Norden AB ingår avtal med MAIDEN Life Försäkrings AB och MAIDEN General Försäkrings AB om leverans av
skaderegleringstjänster för den svenska marknaden.

• Rethinking Care följer sin expansionsplan och startar ett helägt norskt dotterbolag, Curando AS, samt rekryterar Asbjørn Sørfonden
från Transmedica AS till affärsområdeschef för att utveckla och leda bolaget.

• Rethinking Care samlar tre av sina dotterbolag under det nya varumärket Curando och skapar samtidigt en gemensam sälj- respektive
leveransorganisation.

• Friskare på jobbet Norden AB tecknar avtal med Global Fastighetsservice AB, Jeeves Information Systems AB och Hubbr AB avseende
leverans av digitala lösningar för företagshälsa och intentionsavtal med Tydliga AB avseende försäljning av företagshälsa.
Tillsammans med Tydligas 180 försäkringsförmedlare stärker Friskare på jobbet Norden AB sin säljstyrka och marknadsföring av nya
digitala företagshälsotjänster.

• Agilit Svenska AB (”Agilit”) får i uppdrag av en av Sveriges största leverantörer av medicinsk service att utveckla webbaserade lösningar
som gör det möjligt för patienterna att själva både boka samt av- och omboka sina undersökningar. Systemens logik medverkar till att
optimera resursanvändning.

• Friskare på jobbet Norden AB tecknar ett avtal med Sogeti Sverige AB (”Sogeti”) avseende leverans av företagshälsa till Sogeti Sverige
AB:s organisation i Sverige.

• Curando Privat tecknar samarbetsavtal med Bonnier Publications AB:s ”Vi i Villa”. Vi i Villas kunder får ett attraktivt värdeerbjudande
och Curando Privat blir synliga för en stor kundgrupp i ett passande segment.

• Rethinking Care förvärvar den 31 augusti 2017 Niana AB (”Niana”) i Stockholm, ett väletablerat företag som levererar hälsofrämjande
insatser över hela landet. Affären tillför cirka 10 MSEK i årlig omsättning och Niana beräknas av styrelsen få 1,2 MSEK i EBITA i 2017.

• Rethinking Care:s norska dotterbolag tecknar avtal om digital företagshälsa med Helsehuset Salis AS. Curando AS kommer inom
ramarna för avtalet att leverera digital företagshälsa och tillhörande hälsotjänster till Helsehuset Salis:s kunder. Helsehuset Salis är en

18

rikstäckande aktör inom företagshälsa som tillsammans med 18 andra fristående aktörer utgör Trygg1, Norges största nätverk inom
företagshälsa med lokal förankring som arbetar förebyggande och hälsofrämjande.

Framtida utveckling
Rethinking Care Sweden AB har en ambitiös tillväxtagenda. Bolaget har i alla väsentliga delar hållit sig till sin ursprungliga plan. Bolaget
har mottagits väl i marknaden och viktiga avtal har tecknats inom alla verksamhetsområdena. Curando Företag har mötts med stort
intresse i marknaden samtidigt som vi tidigt kunnat konstatera att säljcykeln för nya digitala produkter är betydligt längre än vi antagit.
Byte till en modern företagshälsa är en förändring. Utöver tiden det tar att teckna avtal, mellan 6 – 24 månader, så är också
uppstartstiderna för leverans relativt lång, ofta upp mot 6 månader. Med det fokuserade och kontinuerliga säljarbete som pågår kan vi
dock konstatera att trenden är både ett ökande antal avtal och leveranser per månad. Curando Privat får idag sina kunder huvudsakligen
från Curando Företag. Det ger möjlighet att driva denna online. När det gäller Agilit Svenska AB, koncernens IT-bolag, så ser styrelsen att
den spontana efterfrågan efter bolagets produkter ökat efter att bolaget blivit noterat. Agilits Svenska AB:s fokus kommer dock fortsätta
att vara huvudsakligen internt under hela 2018. Extern utveckkling hanteras med hjälp av underleverantör med projektstyrning från Agilit.

Under det kommande året kommer Rethinking Care Sweden AB att fortsätta satsa på en tydlig varumärkesstrategi med det nya namnet
Curando, marknadsföring och försäljning samt fortsatt produktutveckling i syfte att skapa en ledande position inom segmentet för digitala
tjänster för hälsa, vård och omsorg.

Risker och osäkerhetsfaktorer
Ett antal riskfaktorer kan ha en negativ inverkan på Bolagets verksamheter och branscher. Det är därför av stor vikt att beakta relevanta
risker vid sidan av Bolagets tillväxtmöjligheter. Det kan vara svårt att utvärdera Rethinking Care Sweden AB:s försäljningspotential och det
föreligger osäkerhet huruvida intäkter kommer att genereras i tillräcklig omfattning tillräckligt snabbt. Bolaget är beroende av mera kapital
för att säkra upparbetande av en kundstock som ger underlag för lönsam drift. Marknadsetableringar kan försenas och därigenom
medföra intäktsbortfall. Rethinking Care Sweden AB:s tjänster representerar relativt nya tjänster för aktörer på marknaden vilket innebär
att det kan ta tid att få genomslag. En förlust av en eller flera nyckelpersoner, medarbetare och konsulter samt uppsägning av viktiga
samarbetsavtal kan medföra negativa konsekvenser för Bolagets verksamhet och resultat. En omfattande satsning från en konkurrent
kan komma att medföra risker i form av försämrade försäljningsmöjligheter. Styrelsen bedömer att Rethinking Care under 2018 behöver
ytterligare finansiering för planerad verksamhet och framtida satsning. Bolagets ledning och styrelse arbetar för att säkra ytterligare
finansiering. Samtliga riskfaktorer kan av naturliga skäl inte bedömas utan att en samlad utvärdering av Bolagets verksamhet tillsammans
med en allmän omvärldsbedömning har gjorts. För en fullständig redogörelse av identifierade risker hänvisas till avsnittet ”Riskfaktorer” i
Rethinking Care Sweden AB:s bolagsbeskrivning på hemsidan.

Forskning och utveckling
Utveckling är ett prioriterat område för Rethinking Care Sweden AB. Bolaget investerar löpande i utveckling för att bibehålla sitt tekniska
försprång. Bolaget har under året vidareutvecklat sina tekniska plattformar baserat på den återkoppling som mottagits från kunder och
medarbetare och kommer under 2018 att fortsätta denna utveckling.

Ägarförhållanden
Ägarförteckning med ägare över 10 procent av röster och kapital per den 31 december 2017.

* Ägs till 58,5% av styrelseordförande Lars Lidgren via Algora AB. Härutöver äger Lars Lidgren via samma bolag ytterligare 154 607 aktier i
Rethinking Care Sweden AB, motsvarande cirka 1,41 %. Via närstående äger Lars Lidgren 40 000 aktier i Rethinking Care Sweden AB,
motsvarande cirka 0,36 %.

**Härutöver äger Rethinking Cares VD Fredrik Thafvelin 100 000 aktier via sitt helägda bolag Agilit AB (motsvarande cirka 0,96 %), 154 607
aktier genom sitt helägda bolag Turn Around AS (motsvarande cirka 1,41 %) samt via närstående 500 000 aktier (motsvarande cirka 4,55
%) i Rethinking Care Sweden AB.

Namn Antal aktier Andel av röster och kapital (%)

Academic Medical Group AB* 2 438 202 22,18
Fredrik Thafvelin** 1 954 607 17,77
Övriga (cirka 600 ägare) 6 601835 60,05
Totalt 10 994 644 100,00

19

Flerårsöversikt
Koncernen

 (TKR)

2017 2016
(11 mån)

Nettoomsättning 10 592 1 545
Resultat efter finansiella poster -17 769 -8 834
Soliditet (%) 33,7 76,4

Moderbolag

 (TKR)

2017 2016
(11 mån)

Nettoomsättning 1 645 732
Resultat efter finansiella poster -11 049 -3 979
Soliditet (%) 67,2 85,7

Förändring av eget kapital
Koncernen

 (TKR)

Aktiekapital Övrigt
tillskjutet

kapital

Annat eget kapital
inkl. årets resultat

Totalt

Belopp vid årets ingång 1 046 28 643 -9 349 20 340
Nyemission 53 1 613 1 666
Förvärvat eget kapital 403 403
Periodens resultat -17 948 -17 948
Belopp vid årets utgång 1 099 30 256 -26 894 4 461

Moderbolag

 (TKR)

Aktiekapital Överkursfond Balanserat
resultat

Årets resultat Totalt

Belopp vid årets ingång 1 046 27 460 0 -3 979 24 527
Nyemission 53 1 613 1 666
Disposition enligt beslut av årets
årsstämma:

-3 979 3 979 0

Periodens resultat -11 049 -11 049
Belopp vid årets utgång 1 099 29 073 -3 979 -11 049 15 144

Förslag till vinstdisposition
Styrelsen föreslår att till förfogande fritt eget kapital (kronor):

balanserad medel 25 094 387
årets förlust -11 049 008
 14 045 379

disponeras så att
i ny räkning överföres 14 045 379

Koncernens och moderbolagets resultat och ställning i övrigt framgår av efterföljande resultat- och balansräkningar samt
kassaflödesanalyser med noter.

20

RESULTATRÄKNING – KONCERN

(TKR)

NOT
1

2017-01-01
2017-12-31

2016-02-01
2016-12-31

(11 mån).

Nettoomsättning 10 459 1 545

Aktiverat arbete för egen räkning 3 409 0

 13 868 1 545

Rörelsens kostnader 2

Material och underleverantörer 3, 4 - 2 039 0

Övriga externa kostnader 5 -13 147 -6 088

Personalkostnader -13 922 -4 092
Avskrivningar och nedskrivningar av materiella och
immateriella anläggningstillgångar

-2 524 -167

 -31 632 -10 347

Rörelseresultat -17 764 -8 802

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 1 -

Räntekostnader och liknande resultatposter -6 -32

 -5 -32

Resultat efter finansiella poster -17 769 -8 835

Resultat före skatt -17 769 -8 835

Skatt på periodens resultat -198 0

Uppskjuten skatt 19 37

Årets resultat 6 -17 948 -8 798

Hänförligt till innehav utan bestämmande inflytande 0 0

21

BALANSRÄKNING – KONCERN

(TKR) NOT
1

2017-01-01
2017-12-31

2016-02-01
2016-12-31

(11 mån).

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Balanserade utgifter för utvecklingsarbeten och liknande arbeten 7 2 774 1 505
Webbplattform 8 1 317 0
Goodwill 9 1 617 0

5 708 1 505

Materiella anläggningstillgångar
Inventarier 10 67 0

Summa anläggningstillgångar 5 775 1 505

Omsättningstillgångar

Kortfristiga fordringar
Kundfordringar 3 306 1 310
Övriga fordringar 707 1 142
Förutbetalda kostnader och upplupna intäkter 1 551 132

 5 564 2 584
Kassa och bank
Kassa och bank 2 681 22 088
Klientmedel 200 0

2 881 22 088

Summa omsättningstillgångar 8 445 24 673

SUMMA TILLGÅNGAR 14 220 26 178

22

BALANSRÄKNING – KONCERN

(TKR)

NOT
1

2017-12-31

2016-12-31

EGET KAPITAL OCH SKULDER

Eget kapital
Aktiekapital (10 994 644 aktier) 1 099 1 046
Övrigt tillskjutet kapital 30 256 28 643
Annat eget kapital inklusive årets resultat -26 894 -9 349
Eget kapital hänförligt till moderbolagets aktieägare 4 461 20340
Minoritetsintresse 6 0 0
Summa eget kapital 4 461 20 340

Avsättningar

Uppskjuten skatteskuld 417 331
Summa avsättningar 417 331

Långfristiga skulder

Skulder till kreditinstitut 11 980 0
Summa långfristiga skulder 980 0

Kortfristiga skulder

Skulder till kreditinstitut 20 0
Leverantörsskulder 3 598 3 379
Aktuella skatteskulder 168 25
Övriga skulder 2 224 668
Klientmedel 200 0
Upplupna kostnader och förutbetalda intäkter 2 152 1 415
Summa kortfristiga skulder 8 362 5 507

SUMMA EGET KAPITAL OCH SKULDER 14 220 26 178

23

KASSAFLÖDESANALYS – KONCERN

(TKR)

NOT
1

2017-01-01
2017-12-31

2016-02-01
2016-12-31

(11 mån).
DEN LÖPANDE VERKSAMHETEN

Resultat efter finansiella poster -17 769 -8 834

Justering av poster som inte ingår i kassaflödet 2 524 167
Kassaflöde från den löpande verksamheten före förändringar av
rörelsekapital

 -15 245 -8 667

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL
Förändring kundfordringar -1 996 -401
Förändring av kortfristiga fordringar -983 -1 852
Förändring leverantörsskulder 219 2 471
Förändring av kortfristiga skulder 2 636 2 761
Kassaflöde från den löpande verksamheten -15 369 -5 668

INVESTERINGSVERKSAMHETEN
Investeringar i immateriella anläggningstillgångar -4 844 0
Investeringar i materiella anläggningstillgångar 0 0
Investeringar i finansiella anläggningstillgångar 6 118
Kassaflöde från investeringsverksamheten -4 838 118

FINANSIERINGSVERKSAMHETEN

Upptagna lån 1000 0
Nyemission
Emissionskostnader

0
0

28 959
-1 301

Kassaflöde från finansieringsverksamheten 1 000 27 658

ÅRETS KASSAFLÖDE -19 207 22 088

Likvida medel vid årets början 22 088 0
Likvida medel vid årets slut 2 881 22 088

24

RESULTATRÄKNING – MODERBOLAG

(TKR)

NOT
1

2017-01-01
2017-12-31

2016-02-01
2016-12-31

(11 mån).

Nettoomsättning 1 645 732
Övriga rörelseintäkter 4 0
 1 649 732
Rörelsens kostnader 2
Övriga externa kostnader 3, 4 -4 727 -4 215
Personalkostnader 5 -2 826 -469
Avskrivningar och nedskrivningar av materiella och immateriella
anläggningstillgångar

 -115 0

 -7 669 -4 711
Rörelseresultat -6 019 -3 952

Resultat från finansiella poster
Resultat från andelar i koncernföretag -5 030 0
Ränteintäkter och liknande resultatposter 0 0
Räntekostnader och liknande resultatposter 0 -27

 -5 030 -27

Resultat efter finansiella poster - 11 049 - 3 979

Resultat före skatt -11 049 -3 979

Årets resultat

 -11 049 -3 979

25

BALANSRÄKNING – MODERBOLAG

(TKR)

NOT
1

2017-12-31

2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Webbplattform 8 656 0

Finansiella anläggningstillgångar

Andelar i koncernföretag 12,13 19 257 6 063
Summa anläggningstillgångar 19 913 6 063

Omsättningstillgångar

Kortfristiga fordringar
Fordringar hos koncernföretag 1 093 1 150
Övriga fordringar 135 682
Förutbetalda kostnader och upplupna intäkter 324 106

 1 552 1 938

Kassa och bank
Kassa och bank 1 085 20 618
 1 085 20 618

Summa omsättningstillgångar 2 637 22 556

SUMMA TILLGÅNGAR 22 550 28 619

26

BALANSRÄKNING – MODERBOLAG

(TKR)

NOT
1

2017-12-31

2016-12-31

EGET KAPITAL OCH SKULDER

Eget kapital
Bundet eget kapital
Aktiekapital 1 099 1 046

Fritt eget kapital
Överkursfond 29 073 27 460
Balanserat resultat - 3 979 0
Årets resultat -11 049 -3 979
Summa eget kapital 15 144 24 527

Kortfristiga skulder
Leverantörsskulder 1 111 1 840
Skulder till koncernföretag 4 990 1 449
Aktuella skatteskulder 17 2
Övriga skulder 1 081 60
Upplupna kostnader och förutbetalda intäkter 206 741
Summa kortfristiga skulder 7 406 4 092

SUMMA EGET KAPITAL OCH SKULDER 22 550 28 619

27

KASSAFLÖDESANALYS – MODERBOLAG

(TKR)

NOT
1

2017-01-01
2017-12-31

2016-02-01
2016-12-31

(11 mån).
DEN LÖPANDE VERKSAMHETEN

Resultat efter finansiella poster -11 049 -3 979

Justering av poster som inte ingår i kassaflödet 5 145 0
Kassaflöde från den löpande verksamheten före förändringar av
rörelsekapital

 -5 904 -3 979

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring av kortfristiga fordringar 1 480 -2 944

Förändring av leverantörsskulder -728 1 840
Förändring av kortfristiga skulder 2 697 2 251
Kassaflöde från den löpande verksamheten -2 455 -2 832

INVESTERINGSVERKSAMHETEN

Investeringar i finansiella anläggningstillgångar -1 196 -50

Investeringar i materiella anläggningstillgångar -771 0

Kontant reglerade aktietillskott -15 111 -4 158
Kassaflöde från investeringsverksamheten -17 078 -4 208

FINANSIERINGSVERKSAMHETEN
Nyemission
Emissionskostnader

0
0

28 959
-1 301

Kassaflöde från finansieringsverksamheten 0 27 658

ÅRETS KASSAFLÖDE -19 533 20 618

Likvida medel vid årets början 20 618 0
Likvida medel vid årets slut 1 085 20 618

28

Noter
Tkr

Not 1 Redovisnings- och värderingsprinciper

Allmänna upplysningar
Årsredovisningen och koncernredovisningen är upprättad i enlighet med årsredovisningslagen och BFNAR 2012:1 Årsredovisning och
koncernredovisning (K3).

Redovisningsprinciperna är oförändrade jämfört med föregående år.

Intäktsredovisning
Intäkter har tagits upp till verkligt värde av vad som erhållits eller kommer att erhållas och redovisas i den omfattning det är sannolikt att
de ekonomiska fördelarna kommer att tillgodogöras bolaget och intäkterna kan beräknas på ett tillförlitligt sätt.

Pågående tjänsteuppdrag

Företaget vinstavräknar utförda tjänsteuppdrag på löpande räkning i den takt arbetet utförs. Pågående arbeten, ej fakturerade
tjänsteuppdrag tas i balansräkningen upp till det beräknade faktureringsvärdet av utfört arbete. Moderbolaget, som tillhandahåller tjänster
inom koncernen, resultatredo visar intäkterna i den takt de upparbetas och faktureras.

Inkomster från uppdrag till fast pris redovisas som intäkt enligt uppdragens respektive färdigställandegrad, så kallad successiv
vinstavräkning. Färdigställandegraden fastställs huvudsakligen genom att jämföra nedlagda uppdragsutgifter med totala
uppdragsutgifter.

När utfallet kan beräknas på ett tillförlitligt sätt redovisas uppdragsinkomsten och hänförliga uppdragsutgifter i resultaträkningen med
utgångspunkt från färdigställandegraden av aktiviteterna på balansdagen.

Om det ekonomiska utfallet av ett uppdrag inte kan beräknas på ett tillförlitligt sätt redovisas en intäkt endast med ett belopp som
motsvarar de uppkomna uppdragsutgifter som sannolikt kommer att ersättas av beställaren. Om det är sannolikt att de totala
uppdragsutgifterna kommer att överstiga den totala uppdragsinkomsten från ett uppdrag redovisas den befarade förlusten som en
kostnad omgående i resultaträkningen.

I balansräkningen jämförs redovisade intäkter med de belopp som fakturerats beställaren under samma period. Om de fakturerade
beloppen överstiger den redovisade intäkten utgör mellanskillnaden en skuld, vilken redovisas som fakturerad men ej upparbetad intäkt.
Om intäkten överstiger de fakturerade beloppen utgör mellanskillnaden en fordran vilken redovisas som upparbetad men ej fakturerad
intäkt.

Aktieägartillskott
Erhållna aktieägartillskott redovisas som en ökning av fritt eget kapital.

Koncernredovisning

Konsolideringsmetod
Koncernredovisningen har upprättats enligt förvärvsmetoden. Detta innebär att förvärvade verksamheters identifierbara tillgångar och
skulder redovisas till marknadsvärde enligt upprättad förvärvsanalys. Överstiger verksamhetens anskaffningsvärde det beräknade
marknadsvärdet av de förväntade nettotillgångarna enligt förvärvsanalysen redovisas skillnaden som goodwill.

Dotterföretag
Koncernredovisningen omfattar, förutom moderföretaget, samtliga företag i vilka moderföretaget direkt eller indirekt har mer än 50 % av
röstetalet eller på annat sätt innehar det bestämmande inflytandet och därmed har en rätt att utforma företagets finansiella och operativa
strategier i syfte att erhålla ekonomiska fördelar.

Transaktioner mellan koncernföretag
Koncerninterna fordringar och skulder samt transaktioner mellan koncernföretag liksom orealiserade vinster elimineras i sin helhet.
Orealiserade förluster elimineras också såvida inte transaktionen motsvarar ett nedskrivningsbehov.

Förändring av internvinst under räkenskapsåret har eliminerats i koncernresultaträkningen.

Immateriella tillgångar
Företaget redovisar internt upparbetade immateriella anläggningstillgångar enligt aktiveringsmodellen. Det innebär att samtliga utgifter
som avser framtagandet av en internt upparbetad immateriell anläggningstillgång aktiveras och skrivs av under tillgångens beräknade
nyttjandeperiod, under förutsättningarna att kriterierna i BFNAR 2012:1 är uppfyllda.

29

Anläggningstillgångar
Immateriella anläggningstillgångar redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar enligt plan och eventuella
nedskrivningar.

Avskrivning sker linjärt över den förväntade nyttjandeperioden med hänsyn till väsentligt restvärde. Följande avskrivningsprocent
tillämpas:

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten 20%

Webbplattform 20%

Goodwill 20%

Finansiella tillgångar och skulder
Finansiella instrument värderas utifrån anskaffningsvärdet. Instrumentet redovisas i balansräkningen när bolaget blir part i instrumentets
avtalsmässiga villkor. Finansiella tillgångar tas bort från balansräkningen när rätten att erhålla kassaflöden från instrumentet har löpt ut
eller överförts och bolaget har överfört i stort sett alla risker och förmåner som är förknippade med äganderätten. Finansiella skulder tas
bort från balansräkningen när förpliktelserna har reglerats eller på annat sätt upphört.

Andelar i dotterföretag
Andelar i dotterföretag redovisas till anskaffningsvärde efter avdrag för eventuella nedskrivningar. I anskaffningsvärdet ingår
köpeskillingen som erlagts för aktierna samt förvärvskostnader. Eventuella kapitaltillskott läggs till anskaffningsvärdet när de uppkommer.

Nedskrivning andelar i dotterföretag
När det finns en indikation på att aktier och andelar i dotterbolag eller intresseföretag minskat i värde görs en beräkning av
återvinningsvärdet. Är detta lägre än det redovisade värdet görs en nedskrivning. Nedskrivningar redovisas i Finansiella poster i
resultaträkningen.

Kundfordringar/kortfristiga fordringar
Kundfordringar och kortfristiga fordringar redovisas som omsättningstillgångar till det belopp som förväntas bli inbetalt efter avdrag för
individuellt bedömda osäkra fordringar.

Låneskulder och leverantörsskulder
Låneskulder och leverantörsskulder redovisas initialt till anskaffningsvärde efter avdrag för transaktionskostnader. Skiljer sig det
redovisade beloppet från det belopp som ska återbetalas vid förfallotidpunkten periodiseras mellanskillnaden som räntekostnad över
lånets löptid med hjälp av instrumentets effektivränta. Härigenom överensstämmer vid förfallotidpunkten det redovisade beloppet och det
belopp som ska återbetalas.

Kvittning av finansiell fordran och finansiell skuld

En finansiell tillgång och en finansiell skuld kvittas och redovisas med ett nettobelopp i balansräkningen endast då legal kvittningsrätt
föreligger samt då en reglering med ett nettobelopp avses ske eller då en samtida avyttring av tillgången och reglering av skulden avses
ske.

Nedskrivningsprövning av finansiella anläggningstillgångar
Vid varje balansdag bedöms om det finns indikationer på nedskrivningsbehov av någon av de finansiella anläggningstillgångarna.
Nedskrivning sker om värdenedgången bedöms vara bestående och prövas individuellt.

Leasingavtal
Företaget redovisar samtliga leasingavtal, såväl finansiella som operationella, som operationella leasingavtal. Operationella leasingavtal
redovisas som en kostnad linjärt över leasingperioden.

Inkomstskatter
Total skatt utgörs av aktuell skatt och uppskjuten skatt. Skatter redovisas i resultaträkningen, utom då underliggande transaktion
redovisas direkt mot eget kapital varvid tillhörande skatteeffekter redovisas i eget kapital.

30

Aktuell skatt
Aktuell skatt avser inkomstskatt för innevarande räkenskapsår samt den del av tidigare räkenskapsårs inkomstskatt som ännu inte
redovisats. Aktuell skatt beräknas utifrån den skattesats som gäller per balansdagen.

Uppskjuten skatt
Uppskjuten skatt är inkomstskatt som avser framtida räkenskapsår till följd av tidigare händelser. Redovisning sker enligt
balansräkningsmetoden. Enligt denna metod redovisas uppskjutna skatteskulder och uppskjutna skattefordringar på temporära skillnader
som uppstår mellan bokförda respektive skattemässiga värden för tillgångar och skulder samt för övriga skattemässiga avdrag eller
underskott.

 Uppskjutna skattefordringar nettoredovisas mot uppskjutna skatteskulder endast om de kan betalas med ett nettobelopp. Uppskjuten
skatt beräknas utifrån gällande skattesats på balansdagen. Effekter av förändringar i gällande skattesatser resultatförs i den period
förändringen lagstadgats. Uppskjuten skattefordran redovisas som finansiell anläggningstillgång och uppskjuten skatteskuld som
avsättning.

Uppskjuten skattefordran avseende underskottsavdrag eller andra framtida skattemässiga avdrag redovisas i den omfattning det är
sannolikt att avdragen kan avräknas mot framtida skattemässiga överskott.

På grund av sambandet mellan redovisning och beskattning särredovisas inte den uppskjutna skatteskulden som är hänförlig till
obeskattade reserver.

Ersättningar till anställda
Ersättningar till anställda avser alla former av ersättningar som företaget lämnar till de anställda. Kortfristiga ersättningar utgörs av bland
annat löner, betald semester, betald frånvaro, bonus och ersättning efter avslutad anställning (pension). Kortfristiga ersättningar redovisas
som kostnad och en skuld då det finns en legal eller informell förpliktelse att betala ut en ersättning till följd av en tidigare händelse och en
tillförlitlig uppskattning av beloppet kan göras.

Nyckeltalsdefinitioner

Nettoomsättning
Rörelsens huvudintäkter, fakturerade kostnader, sidointäkter samt intäktskorrigeringar.

Resultat efter finansiella poster
Resultat efter finansiella intäkter och kostnader, men före skatter.

Soliditet (%)
Justerat eget kapital (eget kapital och obeskattade reserver med avdrag för uppskjuten skatt) i procent av balansomslutning.

Not 2 Exceptionella kostnader

Koncernen
2017 2016-02-01

2016-12-31

Introduktionskostnader 0 -822
0 -822

Moderbolaget
2017 2016-02-01

-2016-12-31

Introduktionskostnader 0 -822
0 -822

31

Not 3 Arvode till revisorer

Koncernen
 Med revisionsuppdrag avses granskning av årsredovisningen och bokföringen samt styrelsens och verkställande direktörens
förvaltning, övriga arbetsuppgifter som det ankommer på bolagets revisor att utföra samt rådgivning eller annat biträde som
föranleds av iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter.

 2017 2016-02-01
 -2016-12-31

KPMG AB
Revisionsuppdrag 54 250
Skatterådgivning 0 41
Övriga tjänster 0 250
 54 541

BDO Mälardalen AB
Revisionsuppdrag 357 0
 357 0

Moderbolaget
Med revisionsuppdrag avses granskning av årsredovisningen och bokföringen samt styrelsens och verkställande direktörens
förvaltning, övriga arbetsuppgifter som det ankommer på bolagets revisor att utföra samt rådgivning eller annat biträde som
föranleds av iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter.

 2017 2016-02-01
 -2016-12-31

KPMG AB
Revisionsuppdrag 54 150
Skatterådgivning 0 41
Övriga tjänster 0 250
 54 441

BDO Mälardalen AB
Revisionsuppdrag 182 0
 182 0

Not 4 Leasingavtal

Koncernen
Årets leasingkostnader avseende leasingavtal, uppgår till 995 139 kronor.
Framtida leasingavgifter, för icke uppsägningsbara leasingavtal, förfaller till betalning enligt följande:

 2017 2016-02-01
 -2016-12-31

Inom ett år 1 210 613
Senare än ett år men inom fem år 1 271 1 004
 2 481 1 617

Moderbolaget
Årets leasingkostnader avseende leasingavtal, uppgår till 720 799 kronor.
Framtida leasingavgifter, för icke uppsägningsbara leasingavtal, förfaller till betalning enligt följande:

 2017 2016-02-01
 -2016-12-31

Inom ett år 748 613
Senare än ett år men inom fem år 495 1 004
 1 243 1 617

32

Not 5 Medelantalet anställda

Koncernen
 2017 2016-02-01
 -2016-12-31

Medelantalet anställda 20 7

Moderbolaget
 2017 2016-02-01
 -2016-12-31

Medelantalet anställda 3 1

Not 6 Minoritetens resultat

Koncernen
Minoritetens andel av årets resultat uppgår till -112 tkr. Då minoritetsägarna inte har skyldighet att tillskjuta motsvarande belopp
till majoritetsägarna har den uppkomna fordran på minoriteten skrivits ned till 0. Resultatet av nedskrivningen har belastat årets
resultat för majoritetsägarna. När framtida vinster hänförliga till minoriteten överstiger 112 tkr kommer minoritetens andel uppgå
till skillnaden mellan 112 tkr och dessa vinster.

Not 7 Balanserade utgifter för utvecklingsarbeten och liknande arbeten

Koncernen

 2017-12-31 2016-12-31

Ingående anskaffningsvärden 1 672 0
Inköp 3 478 1 672
Utgående ackumulerade anskaffningsvärden 5 150 1 672

Ingående avskrivningar -167 0
Årets avskrivningar -544 -167
Utgående ackumulerade avskrivningar -711 -167

Årets nedskrivningar -1 665 0
Utgående ackumulerade nedskrivningar -1 665 0

Utgående redovisat värde 2 774 1 505

Nedskrivning av bolagets immateriella tillgångar baseras på nu aktuella bedömningar om framtida kassaflöden, vid
bokslutstillfället bedöms ett värde motsvarande 2 774 tkr på de immateriella tillgångarna vara motiverat.

Not 8 Webbplattform

Koncernen
 2017-12-31 2016-12-31

Inköp 1 514 0
Utgående ackumulerade anskaffningsvärden 1 514 0

Årets avskrivningar -197 0
Utgående ackumulerade avskrivningar -197 0

Utgående redovisat värde 1 317 0

33

Moderbolaget
2017-12-31 2016-12-31

Ingående anskaffningsvärden 0 0
Inköp 771 0
Utgående ackumulerade anskaffningsvärden 771 0

Årets avskrivningar -115 0
Utgående ackumulerade avskrivningar -115 0

Utgående redovisat värde 656 0

Not 9 Goodwill

Koncernen
2017-12-31 2016-12-31

Inköp 1 733 0
Utgående ackumulerade anskaffningsvärden 1 733 0

Årets avskrivningar -116 0
Utgående ackumulerade avskrivningar -116 0

Utgående redovisat värde 1 617 0

Not 10 Inventarier, verktyg och installationer

Koncernen
2017-12-31 2016-12-31

Inköp 67 0
Utgående ackumulerade anskaffningsvärden 67 0

Utgående redovisat värde 67 0

Avser konst, skrivs ej av.

Not 11 Långfristiga skulder

Koncernen
2017-12-31 2016-12-31

Skulder som förfaller senare ett år från balansdagen men inom fem år 720 0
Skulder som förfaller senare än fem år från balansdagen 260 0

980 0

Not 12 Specifikation andelar i koncernföretag

Moderbolaget

Namn
Kapital-

andel
Rösträtts-

andel
Antal

andelar
Bokfört

värde
Läkartid nu Nordic AB 100% 100% 1 000 2 635
Säkravård Norden AB 100% 100% 500 100
Agilit Holding AB 100% 100% 500 5 061
Friskare på jobbet Norden AB 100% 100% 500 7 437
Carefindy AB 65% 65% 650 1 000
Niana AB 100% 100% 1 000 2 995
Curando AS 100% 100% 100 30

19 258

34

Namn Org.nr Säte Eget kapital Resultat
Läkartid nu Nordic AB 559039-2352 Lund 1 164 -1 424
Säkravård Norden AB 559054-6486 Sollentuna 375 -3 183
Agilit Holding AB 559058-5807 Sollentuna 4 931 -1
Friskare på jobbet Norden AB 559063-3490 Sollentuna 1 511 -4 551
Carefindy AB 559053-8806 Lund 681 -408
Niana AB 556358-4308 Vaxholm 965 597
Curando AS 919228792 Norge -1 247 -1 278

Not 13 Andelar i koncernföretag

Moderbolaget
2017-12-31 2016-12-31

Ingående anskaffningsvärden 500 0
Inköp 3 024 500
Utgående ackumulerade anskaffningsvärden 3 524 500

Ingående tillskott 5 563 0
Lämnade aktieägartillskott 15 200 5 563
Utgående ackumulerade tillskott 20 763 5 563

Årets nedskrivningar -5 030 0
Utgående ackumulerade nedskrivningar -5 030 0

Utgående redovisat värde 19 257 6 063

Aktieägartillskott har lämnats till Agilit Holding AB om 4 840 943 (2 340 943) kr.
Aktieägartillskott har lämnats till Friskare på jobbet Norden AB om 7 387 000 (1 387 000) kr.
Aktieägartillskott har lämnats till Säkravård Norden AB om 5 105 327 (1 605 327) kr.
Aktieägartillskott har lämnats till Läkartid nu Nordic AB om 2 430 000 (230 000) kr.
Aktieägartillskott har lämnats till Carefindy AB om 1 000 000 kr.

Not 14 Eventualförpliktelser

Koncernen
Koncernen har inga eventualförpliktelser.

Moderbolaget
2017-12-31 2016-12-31

Borgensförbindelser till förmån för koncernföretag 100 0
100 0

Not 15 Ställda säkerheter

Koncernen
2017-12-31 2016-12-31

Företagsinteckning 1 500 0
1 500 0

Moderbolaget

Bolaget har inga ställda säkerheter.

35

Not 16 Väsentliga händelser efter räkenskapsårets slut

Koncernen
• Rethinking Care avyttrar den 13 februari 2018 sin skadereglering och dotterbolaget Säkravård Norden AB till First Insurance AB då

skaderegleringen ej har naturliga kopplingar till koncernens övriga verksamhet.

• Beslut om bryggfinansiering från bolagets två huvudägare tillika VD samt styrelseordförande om 4 MSEK (se pressmeddelande
publicerat 2018-02-23)

• Styrelsen beslutar 23 feb om att föreslå en namnändring från Rethinking Care Sweden AB till Curando Nordic AB som ett led i en
strategisk process för renodling av verksamheten.

• Styrelsen beslutar om att kalla till extra bolagsstämma 2 maj 2018 för att behandla frågan om nyemission.

• Rethinking Care Sweden AB:s dotterbolag Friskare på jobbet Norden AB med bifirma Curando Företag inleder ett samarbete med
servicebolaget Fora AB kring leverans av företagshälsa till Foras organisation i Stockholm.

Lund 19 april 2018

Lars Lidgren Petter Øygarden

Ordförande

Paul Looser Fredrik Thafvelin

Verkställande direktör

Vår revisionsberättelse har lämnats

 BDO Mälardalen AB

Mats Jakobsson
Auktoriserad revisor

1 (3)

REVISIONSBERÄTTELSE

Till bolagsstämman i Rethinking Care Sweden AB
Org.nr. 559049-5254

Rapport om årsredovisningen och koncernredovisningen

Uttalanden
Vi har utfört en revision av årsredovisningen och
koncernredovisningen för Rethinking Care Sweden AB för år
2017. Bolagets årsredovisning och koncernredovisning ingår
på sidorna 17-35 i detta dokument.

Enligt vår uppfattning har årsredovisningen och
koncernredovisningen upprättats i enlighet med
årsredovisningslagen och ger en i alla väsentliga avseenden
rättvisande bild av moderbolagets och koncernens
finansiella ställning per den 31 december 2017 och av dessas
finansiella resultat och kassaflöde för året enligt
årsredovisningslagen. Förvaltningsberättelsen är förenlig
med årsredovisningens och koncernredovisningens övriga
delar.

Vi tillstyrker därför att bolagsstämman fastställer
resultaträkningen och balansräkningen för moderbolaget och
för koncernen.

Grund för uttalanden
Vi har utfört revisionen enligt International Standards on
Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar
enligt dessa standarder beskrivs närmare i avsnittet
"Revisorns ansvar". Vi är oberoende i förhållande till
moderbolaget och koncernen enligt god revisorssed i Sverige
och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa
krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga
och ändamålsenliga som grund för våra uttalanden.

Väsentlig osäkerhetsfaktor avseende antagandet om
fortsatt drift
Vi vill fästa uppmärksamhet på förvaltningsberättelsen där
det under rubriken Risker och osäkerhetsfaktorer framgår
att bolaget och koncernen är i behov av ytterligare
finansiering inom tolv månader från räkenskapsårets utgång
för att kunna fortsätta med sin planerade verksamhet. Detta
tyder på att det finns en väsentlig osäkerhetsfaktor som kan
leda till betydande tvivel om bolagets och koncernens
förmåga att fortsätta sin verksamhet om ytterligare
finansiering inte kan säkerställas.

Övriga upplysningar
Revisionen av årsredovisningen och koncernredovisningen
för år 2016-02-01 -- 2016-12-31 har utförts av en annan
revisor som lämnat en revisionsberättelse daterad 20 april
2017 med omodifierade uttalanden i Rapport om
årsredovisningen och koncernredovisningen.

Annan information än årsredovisningen och
koncernredovisningen
Detta dokument innehåller även annan information än
årsredovisningen och koncernredovisningen och återfinns på
sidorna 1-16. Vårt uttalande avseende årsredovisningen och
koncernredovisningen omfattar inte denna information och
vi gör inget uttalande med bestyrkande avseende denna
andra information.

I samband med vår revision av årsredovisningen och
koncernredovisningen är det vårt ansvar att läsa den
information som identifieras ovan och överväga om
informationen i väsentlig utsträckning är oförenlig med
årsredovisningen och koncernredovisningen. Vid denna
genomgång beaktar vi även den kunskap vi i övrigt inhämtat
under revisionen samt bedömer om informationen i övrigt
verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende
denna information, drar slutsatsen att den andra
informationen innehåller en väsentlig felaktighet, är vi
skyldiga att rapportera detta. Vi har inget att rapportera i
det avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har
ansvaret för att årsredovisningen och koncernredovisningen
upprättas och att de ger en rättvisande bild enligt
årsredovisningslagen. Styrelsen och verkställande direktören
ansvarar även för den interna kontroll som de bedömer är
nödvändig för att upprätta en årsredovisning och
koncernredovisning som inte innehåller några väsentliga
felaktigheter, vare sig dessa beror på oegentligheter eller
på fel.

Vid upprättandet av årsredovisningen och
koncernredovisningen ansvarar styrelsen och verkställande
direktören för bedömningen av bolagets och koncernens
förmåga att fortsätta verksamheten. De upplyser, när så är
tillämpligt, om förhållanden som kan påverka förmågan att
fortsätta verksamheten och att använda antagandet om
fortsatt drift. Antagandet om fortsatt drift tillämpas dock
inte om styrelsen och verkställande direktören avser att
likvidera bolaget, upphöra med verksamheten eller inte har
något realistiskt alternativ till att göra något av detta.

2 (3)

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om
huruvida årsredovisningen och koncernredovisningen som
helhet inte innehåller några väsentliga felaktigheter, vare
sig dessa beror på oegentligheter eller på fel, och att lämna
en revisionsberättelse som innehåller våra uttalanden.
Rimlig säkerhet är en hög grad av säkerhet, men är ingen
garanti för att en revision som utförs enligt ISA och god
revisionssed i Sverige alltid kommer att upptäcka en
väsentlig felaktighet om en sådan finns. Felaktigheter kan
uppstå på grund av oegentligheter eller fel och anses vara
väsentliga om de enskilt eller tillsammans rimligen kan
förväntas påverka de ekonomiska beslut som användare
fattar med grund i årsredovisningen och
koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt
omdöme och har en professionellt skeptisk inställning under
hela revisionen. Dessutom:

• identifierar och bedömer vi riskerna för väsentliga
felaktigheter i årsredovisningen och koncernredovisningen,
vare sig dessa beror på oegentligheter eller på fel, utformar
och utför granskningsåtgärder bland annat utifrån dessa
risker och inhämtar revisionsbevis som är tillräckliga och
ändamålsenliga för att utgöra en grund för våra uttalanden.
Risken för att inte upptäcka en väsentlig felaktighet till
följd av oegentligheter är högre än för en väsentlig
felaktighet som beror på fel, eftersom oegentligheter kan
innefatta agerande i maskopi, förfalskning, avsiktliga
utelämnanden, felaktig information eller åsidosättande av
intern kontroll.

• skaffar vi oss en förståelse av den del av bolagets interna
kontroll som har betydelse för vår revision för att utforma
granskningsåtgärder som är lämpliga med hänsyn till
omständigheterna, men inte för att uttala oss om
effektiviteten i den interna kontrollen.

• utvärderar vi lämpligheten i de redovisningsprinciper som
används och rimligheten i styrelsens och verkställande
direktörens uppskattningar i redovisningen och tillhörande
upplysningar.

• drar vi en slutsats om lämpligheten i att styrelsen och
verkställande direktören använder antagandet om fortsatt
drift vid upprättandet av årsredovisningen och
koncernredovisningen. Vi drar också en slutsats, med grund i
de inhämtade revisionsbevisen, om huruvida det finns någon
väsentlig osäkerhetsfaktor som avser sådana händelser eller
förhållanden som kan leda till betydande tvivel om bolagets
och koncernens förmåga att fortsätta verksamheten. Om vi
drar slutsatsen att det finns en väsentlig osäkerhetsfaktor,
måste vi i revisionsberättelsen fästa uppmärksamheten på
upplysningarna i årsredovisningen och koncernredovisningen
om den väsentliga osäkerhetsfaktorn eller, om sådana
upplysningar är otillräckliga, modifiera uttalandet om
årsredovisningen och koncernredovisningen. Våra slutsatser
baseras på de revisionsbevis som inhämtas fram till datumet
för revisionsberättelsen. Dock kan framtida händelser eller
förhållanden göra att ett bolag och en koncern inte längre
kan fortsätta verksamheten.

• utvärderar vi den övergripande presentationen,
strukturen och innehållet i årsredovisningen och
koncernredovisningen, däribland upplysningarna, och om
årsredovisningen och koncernredovisningen återger de
underliggande transaktionerna och händelserna på ett sätt
som ger en rättvisande bild.

• inhämtar vi tillräckliga och ändamålsenliga revisionsbevis
avseende den finansiella informationen i enheterna eller
affärsaktiviteterna inom koncernen för att göra ett
uttalande avseende koncernredovisningen. Vi ansvarar för
styrning, övervakning och utförande av koncernrevisionen.
Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens
planerade omfattning och inriktning samt tidpunkten för
den. Vi måste också informera om betydelsefulla
iakttagelser under revisionen, däribland de eventuella
betydande brister i den interna kontrollen som vi
identifierat.

3 (3)

Rapport om andra krav enligt lagar och andra
författningar

Uttalanden
Utöver vår revision av årsredovisningen och
koncernredovisningen har vi även utfört en revision av
styrelsens och verkställande direktörens förvaltning för
Rethinking Care Sweden AB för år 2017 samt av förslaget till
dispositioner beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt
förslaget i förvaltningsberättelsen och beviljar styrelsens
ledamöter och verkställande direktören ansvarsfrihet för
räkenskapsåret.

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige.
Vårt ansvar enligt denna beskrivs närmare i avsnittet
"Revisorns ansvar". Vi är oberoende i förhållande till
moderbolaget och koncernen enligt god revisorssed i Sverige
och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa
krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga
och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till
dispositioner beträffande bolagets vinst eller förlust. Vid
förslag till utdelning innefattar detta bland annat en
bedömning av om utdelningen är försvarlig med hänsyn till
de krav som bolagets och koncernens verksamhetsart,
omfattning och risker ställer på storleken av bolagets och
koncernens egna kapital, konsolideringsbehov, likviditet och
ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och
förvaltningen av bolagets angelägenheter. Detta innefattar
bland annat att fortlöpande bedöma bolagets och
koncernens ekonomiska situation och att tillse att bolagets
organisation är utformad så att bokföringen,
medelsförvaltningen och bolagets ekonomiska
angelägenheter i övrigt kontrolleras på ett betryggande
sätt. Den verkställande direktören ska sköta den löpande
förvaltningen enligt styrelsens riktlinjer och anvisningar och
bland annat vidta de åtgärder som är nödvändiga för att
bolagets bokföring ska fullgöras i överensstämmelse med lag
och för att medelsförvaltningen ska skötas på ett
betryggande sätt.

Revisorns ansvar
Vårt mål beträffande revisionen av förvaltningen, och
därmed vårt uttalande om ansvarsfrihet, är att inhämta
revisionsbevis för att med en rimlig grad av säkerhet kunna
bedöma om någon styrelseledamot eller verkställande
direktören i något väsentligt avseende:

• företagit någon åtgärd eller gjort sig skyldig till någon
försummelse som kan föranleda ersättningsskyldighet mot
bolaget, eller

• på något annat sätt handlat i strid med aktiebolagslagen,
årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till
dispositioner av bolagets vinst eller förlust, och därmed vårt
uttalande om detta, är att med rimlig grad av säkerhet
bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen
garanti för att en revision som utförs enligt god revisionssed
i Sverige alltid kommer att upptäcka åtgärder eller
försummelser som kan föranleda ersättningsskyldighet mot
bolaget, eller att ett förslag till dispositioner av bolagets
vinst eller förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige
använder vi professionellt omdöme och har en professionellt
skeptisk inställning under hela revisionen. Granskningen av
förvaltningen och förslaget till dispositioner av bolagets
vinst eller förlust grundar sig främst på revisionen av
räkenskaperna. Vilka tillkommande granskningsåtgärder som
utförs baseras på vår professionella bedömning med
utgångspunkt i risk och väsentlighet. Det innebär att vi
fokuserar granskningen på sådana åtgärder, områden och
förhållanden som är väsentliga för verksamheten och där
avsteg och överträdelser skulle ha särskild betydelse för
bolagets situation. Vi går igenom och prövar fattade beslut,
beslutsunderlag, vidtagna åtgärder och andra förhållanden
som är relevanta för vårt uttalande om ansvarsfrihet. Som
underlag för vårt uttalande om styrelsens förslag till
dispositioner beträffande bolagets vinst eller förlust har vi
granskat om förslaget är förenligt med aktiebolagslagen.

Stockholm den 20 april 2018

BDO Mälardalen AB

Mats Jakobsson

Auktoriserad revisor

Rethinking Care Sweden AB | 559049-5254 | www.rethinkingcare.se

	RTC Revisionsberättelser ISA_AB(1).pdf
	Rethinking Care Sweden AB ÅR 2017 Final ex Revision EL.pdf
	Rethinking Care Sweden AB ÅR 2017 Final.pdf
	Årsredovisning och koncernredovisning för Rethinking Care Sweden AB
	KORT OM 2017

	*Koncernen bildades 2016-07-01 varför jämförelsesiffror saknas för perioden 2017-01-01 – 2017-12-31.
	Omsättning och resultat
	Finansiell ställning
	Investeringar
	Likviditet och finansiering
	Aktien
	Moderbolaget
	Förslag till disposition av Rethinking Care Sweden AB:s resultat
	Transaktioner med närstående
	VÄSENTLIGA HÄNDELSER UNDER 2017
	VD FREDRIK THAFVELIN KOMMENTERAR
	RETHINKING CARE
	Övergripande målsättningar
	Långsiktig finansiell målsättning
	Affärsmodell
	Marknad
	Koncernstruktur

	CURANDO PRIVAT
	CURANDO FÖRETAG
	NIANA
	Förvärvsanalys
	Goodwill
	Förvärvade fordringar
	Villkorad köpeskilling

	AGILIT
	Agilits mest värdeskapande funktioner:

	AKTIEKAPITAL OCH ÄGARBILD
	Ägarförteckning
	Aktiekapitalets utveckling

	STYRELSE OCH NYCKELPERSONER
	Styrelsen i Rethinking Care
	Nyckelpersoner i Rethinking Care

	FÖRVALTNINGSBERÄTTELSE
	Information om verksamhet
	Väsentliga händelser under räkenskapsåret
	Framtida utveckling
	Risker och osäkerhetsfaktorer
	Forskning och utveckling
	Ägarförhållanden
	Flerårsöversikt
	Förändring av eget kapital
	Förslag till vinstdisposition

	RESULTATRÄKNING – KONCERN
	BALANSRÄKNING – KONCERN
	BALANSRÄKNING – KONCERN
	KASSAFLÖDESANALYS – KONCERN
	RESULTATRÄKNING – MODERBOLAG
	BALANSRÄKNING – MODERBOLAG
	BALANSRÄKNING – MODERBOLAG
	KASSAFLÖDESANALYS – MODERBOLAG
	Noter
	Not 1 Redovisnings- och värderingsprinciper
	Allmänna upplysningar
	Intäktsredovisning
	Pågående tjänsteuppdrag
	Företaget vinstavräknar utförda tjänsteuppdrag på löpande räkning i den takt arbetet utförs. Pågående arbeten, ej fakturerade tjänsteuppdrag tas i balansräkningen upp till det beräknade faktureringsvärdet av utfört arbete. Moderbolaget, som tillhandah...
	Inkomster från uppdrag till fast pris redovisas som intäkt enligt uppdragens respektive färdigställandegrad, så kallad successiv vinstavräkning. Färdigställandegraden fastställs huvudsakligen genom att jämföra nedlagda uppdragsutgifter med totala uppd...
	När utfallet kan beräknas på ett tillförlitligt sätt redovisas uppdragsinkomsten och hänförliga uppdragsutgifter i resultaträkningen med utgångspunkt från färdigställandegraden av aktiviteterna på balansdagen.
	Om det ekonomiska utfallet av ett uppdrag inte kan beräknas på ett tillförlitligt sätt redovisas en intäkt endast med ett belopp som motsvarar de uppkomna uppdragsutgifter som sannolikt kommer att ersättas av beställaren. Om det är sannolikt att de to...
	I balansräkningen jämförs redovisade intäkter med de belopp som fakturerats beställaren under samma period. Om de fakturerade beloppen överstiger den redovisade intäkten utgör mellanskillnaden en skuld, vilken redovisas som fakturerad men ej upparbeta...
	Aktieägartillskott
	Koncernredovisning
	Konsolideringsmetod
	Dotterföretag
	Transaktioner mellan koncernföretag
	Immateriella tillgångar
	Anläggningstillgångar
	Finansiella tillgångar och skulder
	Andelar i dotterföretag
	Nedskrivning andelar i dotterföretag
	Kundfordringar/kortfristiga fordringar
	Låneskulder och leverantörsskulder
	Nedskrivningsprövning av finansiella anläggningstillgångar
	Leasingavtal
	Inkomstskatter
	Aktuell skatt
	Uppskjuten skatt
	Ersättningar till anställda
	Nyckeltalsdefinitioner
	Nettoomsättning
	Resultat efter finansiella poster
	Soliditet (%)
	Not 2 Exceptionella kostnader
	Koncernen
	Moderbolaget
	Not 3 Arvode till revisorer
	Koncernen
	Moderbolaget
	Not 4 Leasingavtal
	Koncernen
	Moderbolaget
	Not 5 Medelantalet anställda
	Koncernen
	Moderbolaget
	Not 6 Minoritetens resultat
	Koncernen

	Minoritetens andel av årets resultat uppgår till -112 tkr. Då minoritetsägarna inte har skyldighet att tillskjuta motsvarande belopp till majoritetsägarna har den uppkomna fordran på minoriteten skrivits ned till 0. Resultatet av nedskrivningen har be...
	Not 7 Balanserade utgifter för utvecklingsarbeten och liknande arbeten
	Koncernen
	Not 8 Webbplattform
	Koncernen
	Moderbolaget
	Not 9 Goodwill
	Koncernen
	Not 10 Inventarier, verktyg och installationer
	Koncernen
	Not 11 Långfristiga skulder
	Koncernen
	Not 12 Specifikation andelar i koncernföretag
	Moderbolaget
	Not 13 Andelar i koncernföretag
	Moderbolaget
	Not 14 Eventualförpliktelser
	Koncernen
	Moderbolaget
	Not 15 Ställda säkerheter
	Koncernen
	Moderbolaget
	Not 16 Väsentliga händelser efter räkenskapsårets slut
	Koncernen
	Lund 19 april 2018

