

DELÅRSRAPPORT 1 JANUARI TILL 31 MARS

Q1 2019

Curando Nordic AB | 559049-5254 | www.curandonordic.se

http://www.curandonordic.se/

2

SAMMANFATTNING AV DELÅRSRAPPORT

Med ”bolaget” eller ”Curando” avses i denna rapport, såvida inget annat anges, Curando Nordic AB med
org.nr. 559049–5254 samt bolagets samtliga dotterbolag, vilka under perioden var de helägda
dotterbolagen Agilit Svenska AB, Curando AS, Friskare på jobbet Norden AB, Läkartid nu Nordic AB samt
det delägda dotterbolaget Carefindy AB. Curando bildades i juli 2016 och listades på Nasdaq Stockholm
First North den 22 december 2016. Efter denna rapportperiods utgång ansöktes den 11 april om konkurs
för dotterbolagen Friskare på jobbet Norden AB och Läkartid nu Nordic AB och dotterbolaget Curando AS
övertogs från den 25 april av Otiga Group AS.

Tre månader (2019-01-01 – 2019-03-31)

• Koncernens nettoomsättning uppgick till 2 003 KSEK vilket är en minksning på 58 % jämfört med första
kvartalet 2018.
Minskningen är i huvudsak en effekt av avyttringen av Niana AB 1 januari 2019.

• Koncernens resultat efter finansiella poster uppgick till -5 547 KSEK. Resultatet belastades främst av
personal och konsultkostnader.
Utöver detta belastades resultatet av justering av tidigare upptagen Goodwill på Niana AB på totalt -2 149
KSEK.

• Resultatet per aktie i koncernen uppgick till -0,24 SEK.
• Soliditeten uppgick per den 31 mars till cirka -44,5 %.

(KSEK) Q1 Q1 Q1 – Q4

jan - mars

2019
jan - mars

2018
jan - dec

2018
Nettoomsättning 2 003 4 811 15 644
Försäljningstillväxt (%) -58 800 48
Rörelseresultat (EBITA) -5 128 -2 792 -14 717
Rörelsemarginal (EBITA %) -256 -58 -94
Goodwillavskrivningar - -226 -666
Rörelseresultat (EBIT) -5 521 -3 549 -18 762
Rörelsemarginal (EBIT %) -276 -74 -120
Kassaflöde från den
löpandeverksamheten -4 278 342 -11 664

Soliditet (%) -44,5 6,3 -6,3
Nettokassa 396 1 867 1 743
Resultat per aktie (kr) -0,24 -0,32 -0,81
Eget kapital per aktie (kr) -0,13 0,05 -0,027
Antal aktier vid slutet av
perioden 23 021 490 10 994 644 23 021

490

Resultat per aktie: Periodens resultat dividerat med antal aktier vid periodens slut. Per den 31 mars
2019 uppgick antalet aktier i Curando Nordic AB till 23 021 490 stycken.

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

3

Väsentliga händelser första kvartalet 2019

• Den 1 januari överlämnade Curando Nordic AB driften av dotterbolaget Niana AB till Arenakoncernen
AB efter att detta bolag sålts till dem i december.

• Efter den kraftiga nedbemanning som beslutats och genomförts under sista kvartalet 2018 har
verksamheten under årets första kvartal fokuserat på att skapa en mycket resurssnål driftsmodell
som kan minimera driftkostnaderna för den framtida verksamheten.

Väsentliga händelser efter periodens utgång

• 11 april lämnades konkursansökan för två dotterbolag in till Attunda tingsrätt. 26 april övertog
Otiga Group AS det norska dotterbolaget Curando AS. 29 april meddelades att årsstämma
kommer att äga rum den 31 maj 2019. 8 maj meddelades att styrelsen gick in med
bryggfinansiering om 2,6 MSEK och garantier för att finansiera repositionering. 8 maj tecknade
dotterbolaget Agilit Svenska AB avtal med Svensk Vårdförmedling Försäljning AB om
programvara med beräknade årsintäkter om 1 MSEK. 10 maj offentliggjordes den senarelagda
årsredovisningen för 2018. Bolaget meddelade i ett pressmeddelande föregående
årsredovisningen att det av revisionsrapporten framgår att bolaget och koncernen är i behov av
ytterligare finansiering inom tolv månader från räkenskapsårets utgång.

Pågående verksamhetsomställning

Curando Nordic har under andra halvåret 2018 kommunicerat en omställning av verksamheten mot
en allt mer renodlad digital leverans. Bolaget har per idag genomfört kraftiga besparingar och två
dotterbolag har sålts och två dotterbolag har försatts i konkurs. Detta har stor inverkan på denna
rapport och kommer också att ha en stor påverkan på resultatet i kommande rapporter. Curando
Nordic har i ett pressmeddelande den 29 maj kommunicerat en övergripande plan för den fortsatta
verksamheten och kommer i tredje kvartalet 2019 att presentera en reviderad affärsplan.

https://curandonordic.se/investerare/cision-article?id=2F135895FF504332

4

VD KOMMENTERAR
Curando 2.0

Fokus på omställning. Under andra halvåret 2018 har vi fortlöpande
kommunicerat omställningen av verksamheten mot en allt mer renodlad digital
leverans. Genom de åtgärder som nu genomförts med nedbemanning,
försäljning av Niana AB och Curando AS samt avveckling av två bolag kommer
vi att fokusera på att kommersialisera den omfattande IT-plattform som vi har
utvecklat under tiden med egen leverans av företagshälsa. Och det finns fler
möjligheter än ”bara” företagshälsa.

Visserligen har vår plattform huvudsakligen utvecklats för vård och hälsa men
den är också möjlig att använda inom många andra områden i arbetslivet.
Detta är värdefullt och centralt för vår väg framåt. För tillfället koncentrerar vi
oss dock på att på att sälja plattformen för digital företagshälsa.

Vi har reducerat våra kostnader kraftigt. Den samlade effekten av besparingar, försäljning av det som inte
är kärnverksamhet samt avveckling av försäljning – leverans av företagshälsa uppgår till över 1 MSEK
per månad. Det innebär att vår ”burn-rate” nu är nere på en relativt låg nivå. Det ger oss också möjlighet
att avsätta nödvändig tid för att för att finna rätta partners. Styrelsen stöttar också detta arbete finansiellt
genom att bidra med en bryggfinansiering. Vi kommer fortlöpande att kommunicera vad som sker i den
processen. Tidplanen för en ny affärsplan med Curando 2.0 är kvartal tre.

Curando var först i Norden med att etablera digital företagshälsa. Det resulterade i en omfattande IT-
plattform med uppskattade värdeskapande applikationer. Den kommer vi att vårda och utveckla. Från att
ha varit en leverantör av både mjukvarutjänster, online tjänster och fysiska tjänster kommer vi nu ”bara”
att leverera mjukvarutjänster - SaaS. Det skapar många nya möjligheter. Fram till nu har vi inte velat släppa
in andra aktörer inom företagshälsa på vår IT-plattform då de varit konkurrenter. Nu kommer de att kunna
bli kunder. Eftersom varje företagshälsa har många kundrelationer kan vi förvänta oss en snabbare ökning
av antal anställda på plattformen. Vi börjar med vad vi har på vår IT-plattform: Programvarorna
HealthPlace, WorkSpace, Rehab modul, E-learning, Arbetsmiljöchecklista och C-puls, samtliga avsedda
för digital hantering av företagshälsa.

En ny version av vår instegstjänst kommer att finnas kostnadsfritt på nätet i juni. Företag kan registrera
sig och sina medarbetare i en applikation med bas programvara, bland annat sjuk- och friskanmälan och
enkel statistik. Applikationen kan också användas som betaltjänst för medarbetare och chefer som
önskar rådgivning och ytterligare hälsotjänster. Detta sker med tilläggsabonnemang eller genom ”avrop”
och faktureras antingen som en löpande månadskostnad eller som en kostnad per gång en tjänst
avropas. Leverantörer av hälsotjänster kan också ingå franchiseavtal som ger tillgång till både IT-
plattformens kundinterface och ett ärendehanteringssystem för den personal som levererar
onlinetjänster eller fysiska tjänster. Försäljning är igång och vi strävar mot att snabbt ta en
marknadsposition.

Tillsammans med styrelsen tar vi nu fram en reviderad affärs- och finansieringsplan. Vi utgår från kärnan
i vårt kunderbjudande, IT- plattformen som hjälper företagen att skapa friskare arbetsplatser och hjälper
leverantörer att skapa mer värde genom digitalisering. Finansieringsplanen bygger dels på en
utförsäljning av rättigheter till programvara som inte stöttar kärnverksamheten och dels på en riktad
emission till nuvarande och nya investerare.

Vi är nöjda med att ha reducerat våra kostnader kraftigt samtidigt som vi klarat av att behålla den
kärnkompetens inom IT som är nödvändig för att vidareutveckla vår plattform för marknaden. I
kommande rapporter hoppas vi kunna visa på att Curando 2.0 var ett riktigt vägval!

Sollentuna 29 maj 2019

Fredrik Thafvelin

VD, Curando Nordic AB

5

CURANDO NORDIC

Curando Nordic har varit tidigt ute i den omställning som sker mot e-Hälsa. Bolaget är en SaaS leverantör
med säte i Lund och kontor i Sollentuna. Vi säljer idag licenser för drift- och support av skalbara
programvaror avsedda för digital hantering av företagshälsa och vård med målsättningen att skapa
tillgänglighet och kostnadseffektivitet.

Samhället 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. Nya och bättre – men ofta dyrare
– behandlingar, läkemedel och tjänster introduceras. Vårdens utmaningar kan kort sammanfattas med
kraftigt ökande vårdbehov och allt mindre tillgång på resurser och hälsopersonal. Det samma gäller också
många andra tjänster. Dagens ineffektiva IT stöd hanterar endast delar av dessa problem. Detta sätter
press på alla verksamheter, både privata och offentliga.

Curando Nordic erbjuder sammanlänkade IT-tjänster och -verktyg som säkrar kvalitet och flyttar tid från
administration till effektiv leverans av hälsa, vård, rehabilitering, omsorg eller andra tjänster. Vi vänder oss
huvudsakligen till B2B segmentet i marknaden. Systemen skapar översikt och enkel tillgänglighet till de
resurser som finns. De förenklar arbetslivet och säkrar också effektiv uppföljning. Curandos lösningar har
stor potential att bidra till att möta samhällets mest aktuella problem – ökande efterfrågan och dålig
tillgänglighet.

6

ÖVERGRIPANDE PLAN

Curando Nordics övergripande långsiktiga målsättningar är att:
• bli en efterfrågad SaaS leverantör för hälsa och vård B2B i Norden
• uppnå en marknadsledande lönsamhet som mjukvaruleverantör
• kontinuerligt utveckla hälso applikationer - i frontlinjen.

Långsiktig finansiell målsättning
Curando Nordic har som målsättning att skapa ett positivt kassaflöde och ett positiv EBITA inom 12
månader och därefter eftersträva en årlig organisk tillväxt på 15 - 25 % med bibehållen lönsamhet.

Affärsmodell
Curando Nordic är idag ett e-hälsoföretag byggt på en omfattande IT-plattform och en gedigen
kompetens inom hälsa och vård. Bolaget fokuserar huvudsakligen på den privata B2B marknaden.

Bolagets affärsmodell baserar sig dels på en löpande månadskostnad som ger tillgång till tjänsten dels
en fast kostnad per åtgärd för insatser utöver bastjänsten. Månadskostnaden är i utgångspunkten låg
(eller gratis – se nedan) och tilläggstjänsternas pris är volymberoende. Affärsmodellen tillämpar variabla
kostnader för den personal som levererar tjänster genom användning av underleverantörer med fast pris.
Affärsmodellen bygger också på att kunden kan få tillgång till en kostnadsfri ”instegstjänst” som sedan
kan generera tilläggsförsäljning genom avrop av fler tjänster. Underleverantörer och samarbetspartner
kan också erbjudas franchiseavtal antingen under namnet Curando eller som ”whitelabel” med tillgång till
Curandos plattform.

Marknad
Curando Nordic:s övergripande marknadsstrategi är att i första hand fokusera på företag,
försäkringsbolag och selekterade kundgrupper där finansieringen är privat. Curando Nordic kommer
inledningsvis att bygga upp sin verksamhet i Sverige och Norge. En vidare expansion till de övriga nordiska
länderna och utanför Norden kan bli aktuell efter 2020.

Koncernstruktur
Curando Nordic 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 Curando Nordic Sweden AB) samt Carefindy AB, 65 %
av aktierna. Utöver ovanstående har Curando Nordic Sweden AB inga aktieinnehav i andra bolag.

7

AGILIT

Hjärtat för Curando är den omfattande digitala IT-plattform som Agilit bygg upp steg för steg tillsammans
med sina kunder. Agilit är ett produkt- och tjänsteföretag som erbjuder IT-baserade lösningar för
arbetslivet, framföra allt inom hälsa, vård och omsorg. Kunder har varit både offentliga- och privatdrivna
verksamheter. 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 skapa ”flyt” ge mer och bättre resultat 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”.

Alla de systemlösningar, kopplingar och integrationer från Agilit som utnyttjas i Curandos plattform har
utvecklats över lång tid. Äldre tekniker har fortlöpande blivit ersatta av nya varför dagens version 5.0 ligger
helt i frontlinjen. Detta tillsammans med den unika kompetens som bolaget därigenom skaffat sig skapar
en naturlig inträdesbarriär för konkurrenterna.

Agilits mest värdeskapande funktioner:

• IT-baserad tillgänglighet till allt och alla med hjälp av smarta bokningssystem
• Elektronisk insamling av viktiga nyckeldata
• Triage som styr kunden till rätt resurs eller ett riktigt ”nästa steg”
• Sekventiell bokning så rätt insats kommer i riktig turordning
• Ärendehantering som säkrar uppföljning
• Treparts modul för dialog mellan patienter, kunder, utförare och beställare
• E-triage, dvs sortering till rätt resurs i rätt turordning
• Terminaler som tar hand om ankomstanmälan, betalning och frågeformulär
• IT-säkerhet enligt GDPR, vårddialog med säker mail, videokonsultation och mobil

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

AGILIT’S ARKITEKTUR
Modulär & komponentbaserad • Flexibel & adaptiv

Bred integration av API:er • Säker

8

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN

Omsättning och resultat
Nettoomsättning för det första kvartalet 2019 uppgick till 2 003 KSEK och nettoomsättningen. För det
första kvartalet 2019 uppgick bolagets kostnader till 7 767 KSEK. Kostnaderna är främst hänförliga till
personalkostnader och konsultarvoden samt justering av goodwill. Resultatet efter skatt under det första
kvartalet 2019 uppgick till -5 547 KSEK.

Finansiell ställning
Bolagets tillgångar uppgick per den 31 mars 2019 till 6 875 KSEK och utgjordes huvudsakligen av
investeringar i webbplattform. Bolagets kortfristiga skulder uppgick per samma datum till 9 173 KSEK.
Bolagets skulder utgjordes främst av leverantörsskulder. Balansomslutningen uppgick per den 31 mars
2019 till 6 875 KSEK.

Investeringar
Under det första kvartalet har bolagets inte gjort några investeringar.

Likviditet och finansiering
Likviditet

Bolagets likvida medel uppgick till 396 KSEK per den 31 mars 2019.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick under första kvartalet 2019 till -4 278 KSEK.

Soliditet

Per den 31 mars 2019 uppgick soliditeten till -44,5 %.

Aktien

Curando Nordic Sweden AB:s aktie är sedan den 22 december 2016 noterad på Nasdaq Stockholm First
North. Det totala antalet aktier vid periodens start (2019-01-01) var enligt Euroclear 23 021 490 stycken
och antalet aktier vid periodens slut (2019-03-31) var enligt Euroclear 23 021 490 stycken. Genomsnittligt
antal aktier i Curando Nordic Sweden AB under perioden 2019-01-01 – 2019-03-31 uppgick till 23 021 490
aktier.

Data per aktie*
jan - mars
2019

jan -mars
2018

Helår
2018

Antal aktier före full utspädning 23 021 490 10 994 644 10 994 644
Antal aktier efter full utspädning 23 021 490 10 994 644 23 021 490
Resultat per aktie före full utspädning -0,24 -0,32 -1,58
Resultat per aktie -0,24 -0,32 -0,76
Genomsnittligt antal aktier före full utspädning
Genomsnittligt antal aktier efter full utspädning

23 021 490
23 021 490

10 994 644
10 994 644

10 994 644
14 427 001

Antal utestående aktier vid periodens slut 23 021 490 10 994 644 23 021 490

*Aktieantal hämtat från Euroclear

Moderbolaget
Moderbolagets nettoomsättning för det första kvartalet 2019 uppgick till 492 KSEK. För det första
kvartalet 2019 uppgick bolagets kostnader till 1 674 KSEK. Kostnaderna är främst hänförliga till
personalkostnader och konsultkostnader. Resultatet efter skatt under det första kvartalet 2019 uppgick
till -901 KSEK.

9

Transaktioner med närstående
Utöver vad som tidigare kommunicerats avseende bryggfinansiering och garantier från styrelsen genom
att lön och styrelsehonorar läggs in som lån har det inte förekommit några transaktioner med närstående.

Ägarförteckning
Största aktieägarna per den 29 mars 2019 enligt Euroclear.

Algora AB1 3 041 684 13,21 %
Turn Around AS2 2 820 623 12,25 %
Arenakoncernen AB 2 676 265 11,63 %
Fambo Invest AS 1 816 241 7,89 %
Cecilia Thafvelin 1600 398 6,95 %
Almi Invest Syd AB 1184 400 5,14 %
Försäkringsaktiebolaget, Avanza Pension3 1 060 070 4,60 %
Progressio Brage Finans AS 4 895 575 3,89 %
Swedish Growth Fund AB 562 217 2,44 %
De La Salle Holding AB 536 666 2,33 %
Övriga (cirka 400 ägare) 6 827 351 29,67 %
Totalt 23 021 490 100,00 %

1Ägs till 55 % av styrelseordförande Lars Lidgren. Härutöver äger Lars Lidgren via Seagles AB 63 082 aktier
i Curando Nordic Sweden AB, motsvarande cirka 0,27 %. Via Academic Medical Group AB, som ägs till 58,5
% av Lars Lidgren, 369 739 aktier i Curando Nordic Sweden AB, motsvarande cirka 1,61%. Bolagsstämma i
Academic Medical Group AB har beslutat dela ut samtliga aktier i Curando Nordic AB till sina aktieägare. Av
administrativa skäl har ett mindre antal aktier dock ännu ej överförts till respektive ägare. Via närstående
äger Lars Lidgren 1 740 aktier i Curando Nordic Sweden AB, motsvarande cirka 0,01 %.

2Härutöver äger Curando Nordics VD Fredrik Thafvelin 100 000 aktier via sitt helägda bolag Agilit AB,
motsvarande cirka 0,43 %, Utöver detta är 160 000 aktier utlånade till Mangold Fondkommission för
likviditetsgaranti i aktien.

3 Notera att denna ägare har flera underliggande ägare.

4 Ägs till 100 % av ledamot Petter Øygarden.

Namn Antal aktier Andel av röster och kapital (%)

10

Redovisningsprinciper
Denna rapport är upprättad i enlighet med Årsredovisningslagen och BFNAR 2012:1(K3).

Revisorns granskning
Bokslutskommunikén har ej granskats av Bolagets revisor.

Certified Adviser
Penser Bank AB är Bolagets Certified Adviser.

Kommande finansiell kalender
Årsstämma 2019-05-31
Delårsrapport 2 2019-08-30
Delårsrapport 3 2019-11-23
Bokslutskommuniké för 2019 2020-02-28

Risker och osäkerhetsfaktorer
Curando Nordic är genom sin verksamhet utsatt för risker av både rörelsekaraktär och finansiell karaktär.
För en fullständig redogörelse av identifierade risker hänvisas till avsnittet ”Riskfaktorer” i Rethinking Care
Sweden AB:s bolagsbeskrivning, publicerad i december 2016.

För ytterligare information
VD Fredrik Thafvelin
Telefon: +47 92030200
E-post: fredrik.thafvelin@curando.se

11

Styrelsen och verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av
bolagets verksamhet, ställning och resultat.

Lund 2019-05-29

––

Lars Lidgren

Styrelseordförande

––

Polo Looser

Styrelseledamot

–––

Petter Øygarden

Styrelseledamot

–––

Fredrik Thafvelin

Styrelseledamot och verkställande direktör

12

RESULTATRÄKNING – KONCERN

(KSEK)

 2019-01-01
2019-03-31

3 mån.

2018-01-01
2018-03-31

3 mån.

2018-01-01
2018-12-31

12 mån.

Rörelsens intäkter

Nettoomsättning 2 003 4 811 15 644
Aktiverat arbete för egen räkning 237 583 1 505
Övriga rörelseintäkter 6 59 338
 2 246 5 453 17 487
Rörelsens kostnader
Material och underleverantörer -543 -2 327 -6 173
Övriga externa kostnader -1 633 - 1 646 -10 236
Personalkostnader -3 349 - 4 182 -15 705
Avskrivningar och nedskrivningar av
immateriella och materiella
anläggningstillgångar

 -393 -757 -4 045

Resultat vid försäljning av dotterbolag -1 849 -90 -90
Rörelseresultat -5 521 -3 549 -18 762

Resultat från finansiella poster
Ränteintäkter och liknande resultatposter 0 1 2
Räntekostnader och liknande resultatposter -26 -29 -177
Resultat efter finansiella poster -5 547 -3 577 -18 937

Resultat före skatt -5 547 -3 577 -18 937

Uppskjuten skatt - 18 257
Skatt på periodens resultat - - -
Periodens resultat -5 547 -3 559 -18 680

Hänförligt till:

Moderbolagets aktieägare -5 544 -3 551 -18 663
Minoritetsintresse -3 -8 -17

13

BALANSRÄKNING – KONCERN

(KSEK)
 2019-03-31

2018-03-31

2018-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Balanserade utgifter för utvecklingsarbeten och liknande arbeten 1 596 2 931 1 715
Webbplattform 463 2 112 502
Goodwill - 2 588 2 148

Materiella anläggningstillgångar

Inventarier - 67 67

Summa anläggningstillgångar 2 059 7 698 4 432

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 1 312 2 745 1 884
Övriga fordringar 2 372 481 686
Förutbetalda kostnader och upplupna intäkter 736 1 521 941
 4 420 4 747 3 511
Kassa och bank

Kassa och bank 396 1 867 1 743
 396 1 867 1 743

Summa omsättningstillgångar 4 816 6 614 5 254

SUMMA TILLGÅNGAR 6 875 14 312 9 686

EGET KAPITAL OCH SKULDER

Eget kapital
Aktiekapital (23 021 490 aktier) 2 302 1 099 2 302
Överkursfond 42 857 30 256 42 857
Balanserat resultat inkl. årets resultat -48 217 -30 763 -45 771
Eget kapital hänförligt till moderbolagets aktieägare -3 058 592 -612
Minoritetsintresse - - -
Summa eget kapital -3 058 592 -612

Avsättningar

Uppskjuten skatteskuld - 399 -
Summa avsättningar 0 399 0

Långfristiga skulder

Skulder till kreditinstitut 760 980 760
Summa långfristiga skulder 760 980 760

Kortfristiga skulder

Skulder till kreditinstitut 200 20 240
Leverantörsskulder 4 869 5 159 3 480
Övriga skulder 2 429 5 387 3 991
Upplupna kostnader och förutbetalda intäkter 1 675 1 775 1 826
Summa kortfristiga skulder 9 173 12 341 9 537

SUMMA EGET KAPITAL OCH SKULDER 6 875 14 312 9 686

14

FÖRÄNDRING EGET KAPITAL – KONCERN

 (KSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl.
periodens resultat

 Totalt

Ingående balans 2019-01-01 2 302 42 857 -45 771 -612
Förändringar i koncernens sammansättning 3 101 3 101
Balanserat resultat
Periodens resultat -5 547 -5 547
Vid periodens utgång 2019-03-31 2 302 42 857 -48 217 -3 058

 (KSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl.
periodens resultat

 Totalt

Ingående balans 2018-08-01 1 099 30 256 -26 894 4 461
Förändringar i koncernens sammansättning -310 -310
Balanserat resultat
Periodens resultat -3 559 -3 559
Vid periodens utgång 2018-03-31 1 099 30 256 -30 763 592

 (KSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl.
årets resultat

 Totalt

Ingående balans 2018-01-01 1 099 30 256 -26 894 4 461
Nyemission 1 203 12 659 13 862
Förvärvat eget kapital -58 -197 -255
Balanserat resultat
Årets resultat -18 680 -18 680
Vid Årets utgång 2018-12-31 2 302 42 857 -45 771 -612

15

KASSAFLÖDESANALYS – KONCERN

(KSEK) 2019-01-01
2019-03-31

3 mån.

2018-01-01 2018-01-01

2018-03-31

3 mån.
2018-12-31

12 mån.
DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -5 547 -3 577 -18 937

Justering av poster som inte ingår i kassaflödet 2 542 757 4 045
Kassaflöde från den löpande verksamheten före förändringar
av rörelsekapital

 -3 005 -2 820 -14 892

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar -909 -817 2 053

Förändring rörelseskulder -364 3 979 1 175
Kassaflöde från den löpande verksamheten - 4 278 342 -11 664

INVESTERINGSVERKSAMHETEN

Försäljning av immateriella tillgångar 2 931 -110 -110

Förvärv av materiella tillgångar - - -

Förvärv av immateriella tillgångar - -1 246 - 700
Kassaflöde från investeringsverksamheten 2 931 -1 356 - 810

FINANSIERINGSVERKSAMHETEN

Upptagna lån - - -

Omklassificering lån - - -250

Nyemission - - 14 917

Emissionskostnader - - -1 055
Kassaflöde från finansieringsverksamheten - - 13 612

PERIODENS KASSAFLÖDE -1 347 -1 014 -1 138

Likvida medel vid periodens början 1 743 2 881 2 881
Likvida medel vid periodens slut 396 1 867 1 743

16

RESULTATRÄKNING – MODERBOLAG

(KSEK)

2019-01-01
2019-03-31

3 mån.

2018-01-01
2018-03-31

3 mån.

2018-01-01
2018-12-31

12 mån.

Rörelsens kostnader
Nettoomsättning 492 255 1 017
Övriga rörelseintäkter - - 20
 492 255 1 037
Rörelsens kostnader
Övriga externa kostnader -837 -815 -6 630
Personalkostnader -798 -540 -1 934
Avskrivningar och nedskrivningar av immateriella och materiella
anläggningstillgångar

-39 -69 -154

Rörelseresultat -1 182 -1 169 -7 681

Resultat från finansiella poster
Resultat från andelar i koncernföretag 300 92 -17 180
Ränteintäkter och liknande resultatposter - - -
Räntekostnader och liknande resultatposter -19 -1 -95
Resultat efter finansiella poster -901 -93 -24 956

Bokslutsdispositioner - - 750

Resultat före skatt -901 -1 078 -24 206

Skatt på årets resultat - - -
Periodens resultat

-901 -1 078 -24 206

17

BALANSRÄKNING – MODERBOLAG

(KSEK)
 2019-03-31

2018-03-31

2018-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Webbplattform 463 1 489 502

Finansiella anläggningstillgångar
Andelar i koncernföretag 5 661 20 355 9 661

Summa anläggningstillgångar 6 124 21 844 10 163

Omsättningstillgångar

Kortfristiga fordringar
Fordringar hos koncernföretag 343 - 928
Övriga fordringar 2 057 65 141
Förutbetalda kostnader och upplupna intäkter 198 300 215
 2 598 365 1 284
Kassa och bank
Kassa och bank 23 161 385
 23 161 385

Summa omsättningstillgångar 2 621 526 1 669

SUMMA TILLGÅNGAR 8 745 22 370 11 832

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital
Aktiekapital 2302 1 099 2 302

Fritt eget kapital

Överkursfond 41 732 29 073 41 732
Balanserat resultat -39 234 - 15 028 -15 028
Periodens resultat -901 -1 078 -24 206
Summa eget kapital 3 899 14 066 4 800

Kortfristiga skulder
Leverantörsskulder 2 432 2 073 1 416
Skulder till koncernföretag 166 1 753 2 239
Övriga skulder 1 683 4 428 3 130
Upplupna kostnader och förutbetalda intäkter 565 50 247
Summa kortfristiga skulder 4 846 8 304 7 032

SUMMA EGET KAPITAL OCH SKULDER 8 745 22 370 11 832

18

FÖRÄNDRING EGET KAPITAL – MODERBOLAG

 (KSEK)

Aktiekapital Överkursfond Balanserat
resultat

Periodens resultat Totalt

Ingående balans 2019-01-01 2 302 41 732 -15 028 -24 206 4 800
Nyemission
Periodens resultat -901 -901
Vid periodens utgång 2019-03-31 2 302 41 732 -15 028 -25 107 3 899

 (KSEK)

Aktiekapital Överkursfond Balanserat

resultat
Periodens resultat Totalt

Ingående balans 2018-01-01 1 099 29 073 -3 979 -11 049 15 144
Nyemission
Periodens resultat -1 078 -1 078
Vid periodens utgång 2018-03-31 1 099 29 073 -3 979 -12 127 14 066

 (KSEK)

Aktiekapital Överkursfond Balanserat

resultat
Årets resultat Totalt

Ingående balans 2018-01-01 1 099 29 073 -3 979 -11 049 15 144
Nyemission 1 203 12 659 13 862
Disposition enligt beslut av årets
årsstämma: -11 049 11 049 0

Årets resultat -24 206 -24 206
Vid årets utgång 2018-12-31 2 302 41 732 -15 028 -24 206 4 800

KASSAFLÖDESANALYS – MODERBOLAG

(KSEK)

2019-01-01
2019-03-31

3 mån.

2018-01-01
2018-03-31

3 mån.

2018-01-01
2018-12-31

12 mån.
DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -901 -1 078 -24 076

Justering av poster som inte ingår i kassaflödet 39 69 14 527
Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital

 -862 -1 009 -9 549

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar -1 314 93 -268

Förändring rörelseskulder -2 186 1 992 31
Kassaflöde från den löpande verksamheten -4 362 1 076 -9 786

INVESTERINGSVERKSAMHETEN

Förvärv av dotterföretag - -1 197 -1 197

Försäljning av dotterföretag 4 000 97 97

Kontant reglerade aktietillskott - - -3 676

Förvärv av materiella tillgångar - -900 -

Förvärv av immateriella tillgångar - - -
Kassaflöde från investeringsverksamheten 4 000 -2 000 -4 776

FINANSIERINGSVERKSAMHETEN
Nyemission
Emissionskostnader

-
-

-
-

14 917
-1 055

Kassaflöde från finansieringsverksamheten - - 13 862

PERIODENS KASSAFLÖDE -362 -924 -700

Likvida medel vid periodens början 385 1 085 1 085
Likvida medel vid periodens slut 23 161 385

19

RETHINKING CARE FOR A DIGITAL GENERATION

	SAMMANFATTNING AV DELÅRSRAPPORT
	VD KOMMENTERAR
	CURANDO NORDIC
	AGILIT
	KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN
	RESULTATRÄKNING – KONCERN
	BALANSRÄKNING – KONCERN
	FÖRÄNDRING EGET KAPITAL – KONCERN
	KASSAFLÖDESANALYS – KONCERN
	RESULTATRÄKNING – MODERBOLAG
	BALANSRÄKNING – MODERBOLAG
	FÖRÄNDRING EGET KAPITAL – MODERBOLAG
	KASSAFLÖDESANALYS – MODERBOLAG

