

http://www.curandonordic.se/

2

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 fram till 11 april var de
helägda dotterbolagen Agilit Svenska AB, Curando AS, Friskare på jobbet Norden AB, Läkartid nu Nordic
AB samt det delägda dotterbolaget Carefindy AB. Den 11 april sattes de båda dotterbolagen Friskare på
jobbet Norden AB och Läkartid nu Nordic AB i konkurs och dotterbolaget Curando AS övertogs från den
25 april av Otiga Group AS.

• Koncernens nettoomsättning uppgick till 2 527 (9 175) KSEK. Minskningen beror huvudsakligen på

avyttring/konkurs av dotterbolag.

• Koncernens resultat efter finansiella poster uppgick till – 7 934 (-7 025) KSEK. Resultatet belastades med

justering av tidigare upptagen Goodwill på Niana AB på totalt -2 149 KSEK samt förluster vid

avyttring/konkurs av dotterbolag uppgående till -1 235 KSEK.

• Resultatet per aktie i koncernen uppgick till -0,34 (-0,64) SEK

• Soliditeten uppgick per den 30 juni till -68 (-2)%.

• Koncernens nettoomsättning uppgick till 524 (4 364) KSEK vilket är en väsentlig minskning jämfört med

andra kvartalet 2018.

Minskningen är en effekt av avyttringen av Niana AB 1 januari 2019, försäljningen av Curando AS i april 2019

samt att dotterbolagen Friskare på jobbet Norden AB och Läkartid nu Norden AB försattes i konkurs den 11

april 2019.

• Koncernens resultat efter finansiella poster uppgick till -2 386 (-3 449) KSEK. Resultatet belastades med

förluster vid avyttring/konkurs av dotterbolag uppgående till 1 235 KSEK under kvartal 2.

• Resultatet per aktie i koncernen för kvartal 2 uppgick till -0,10 (-0,32) SEK.

(KSEK) Q2 Q2 Q1+Q2 Q1+Q2 Q1 – Q4

apr - juni

2019

apr - juni

2018

jan – juni

2019

jan – juni

2018

jan - dec

2018

Nettoomsättning 524 4 364 2 527 9 175 15 644

Rörelseresultat (EBITA) -1 121 -2 663 -4 793 -6 849 -14 717

Goodwillavskrivningar - -166 - -330 -666

Rörelseresultat (EBIT) -2 386 -3 390 -7 934 -7 025 -18 762

Kassaflöde från den

löpandeverksamheten
631 -496

-642

766 -11 664

Soliditet (%), vid periodslut -68 -2 -68 -2 -6,3

Nettokassa 78 2 431 78 2 431 1 743

Resultat per aktie (kr) -0,10 -0,32 -0,34 -0,64 -0,81

Antal aktier vid slutet av

perioden

23 021 490

10 994 644

23 021 490

10 994 644

23 021 490

Resultat per aktie: Periodens resultat dividerat med antal aktier vid periodens slut. Per den 30 juni

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

• Den 11 april 2019 meddelade Curando Nordic AB att konkursansökan samma dag lämnats in för de två

dotterbolagen Läkartid nu Nordic AB och Friskare på jobbet Norden AB. Försäljning och leverans av företagshälsa

avvecklades därmed.

• Curando AS, Curando Nordics norska dotterbolag, övertogs från den 25 april 2019 av Otiga Group AS.

• Curando Nordics styrelse gick in med bryggfinansiering om 2,6 MSEK och garantier för att finansiera

repositionering, vilket meddelades den 8 maj 2019.

• Curando Nordics dotterbolag Agilit Svenska AB teckande den 8 maj 2019 avtal med Svensk

Vårdförmedling Försäljning AB om programvara med beräknade årsintäkter om 1 MSEK.

• Behov av ytterligare finansiering inom tolv månader från räkenskapsårets utgång meddelades i ett

pressmeddelande föregående 2018 års årsredovisning.

• Den 29 maj 2019 meddelade Curando Nordic AB sitt beslut att positionera sig som SaaS-leverantör

och kommersialisera sin IT-plattform, samt att riktad emission förbereds.

• Årsstämma hölls den 31 maj 2019, vilket meddelades i kommuniké samma dag.

• Curando Nordics styrelse gick in med ytterligare 1,1 MSEK och garantier den 11 juni 2019.

• Den 22 juli 2019 meddelades att Åke Knutsson utsetts till ny CFO.

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. Koncernen är

i behov av ytterligare finansiering för att kunna fortsätta med sin planerade verksamhet.

Bolagets ledning och styrelse arbetar för att säkra långsiktig finansiering. 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.

4

Fokus på rätt vägval.

Den 11 april stängde vi ner vår försäljning och leverans av företagshälsa. Det

blev en kraftig inbromsning. Från ena dagen till den andra blev vi av med en

stor del av intäkterna. Genom ett nytt IT-avtal med det företag som tog över

kunderna behöll vi ändå en del intäkter från den digitala leveransen av

företagshälsa. Vi har också kvar avtal med sjukvården. Detta återspeglas i Q2-

rapporten som visar att vi ”stängt kranarna” både på intäkts- och

kostnadssidan. Trots att det kan upplevas som dramatiskt är vi säkra på att

det var ett riktigt vägval.

Vi har fortsatt att reducera kostnader. Vår ”burn rate” ligger idag under vad som

framgår av rapporten för andra kvartalet. Genom kapitaltillskott från styrelsen

har utrymme skapats för att etablera en reviderad affärs- och finansieringsplan. Styrelsen arbetar nu

också aktivt med att säkra ytterligare finansiering för den kommande utrullningen. Vårt mål är att den

skall kunna finansieras med relativt begränsade resurser och återskapa tilliten hos våra aktieägare.

Vi har berättat att vi koncentrerar oss på att behålla och utveckla plattformen för leverans av digital

företagshälsa. Curando 2.0 ska bli en renodlad SaaS-leverantör. Logiken för det vägvalet är enkel. Vi har

en omfattande egenutvecklad IT-plattform. Den är byggd på en smart och flexibel IT-arkitektur. Den har

utvecklats med de rätta verktygen och programmeringsspråken. De som ligger bakom har många års

erfarenhet av att utveckla liknande funktionalitet. Vi har fokuserat på att behålla det teamet intakt. Det

har vi lyckats med och det är värdefullt.

Vår IT-plattform har utvecklats över tid tillsammans med användarna, det vill säga både tillsammans med

hälsoleverantörer och företag och deras medarbetare. Att säkra användarvänlighet på det viset är

tidskrävande. Den omfattande investering i tid och pengar som krävs utgör en inträdesbarriär för andra

som vill konkurrera. För oss är denna redan gjorda omfattande investering en viktig styrka i konkurrensen

som vi kommer att utnyttja framöver.

För att lyckas krävs det ytterligare några vägval. Vi har många års erfarenhet av att jobba med

förebyggande insatser inom vård och hälsa. Vi har tre års erfarenhet av digital företagshälsa. Vi vet att

vårt koncept fungerar. Att förebygga ohälsa i stället för att ”reparera” vid sjukdom är rätt val både för

individer och företag. Kunderna är nöjda med våra digitala tjänster och de konkreta resultat vi uppnått.

Ändå lyckades vi inte tillräckligt snabbt nå den nödvändiga kritiska volymen med kunder. Varför?

Svaret ligger i att företagshälsa är en konservativ och trög marknad. För att lyckas måste vi bredda

marknaden och få till snabbare avslut. Genom att anpassa våra existerande IT-tjänster tjänster

HealthPlace, WorkSpace, Rehab, Arbetsmiljöchecklista och E-learning till ett rent SaaS-koncept för företag

och leverantörer av företagshälsa får vi en större marknad. Våra tidigare konkurrenter blir på så vis

kunder. Men det räcker inte.

Vi har saknat en produkt som också vänder sig direkt till individer. I slutändan är det alltid individer som

tar eller påverkar beslut. Vi har därför letat efter synergi i något som är spontant efterfrågat, enkelt och

konkret. Helst skall denna produkt också kunna integreras med vår IT-plattform. Vi har funnit tre goda

kandidater och utvärderingen av dessa är nu inne i en slutfas. Det slutliga vägvalet kommer att

presenteras i september i vår reviderade affärs- och finansieringsplan.

Avslutningsvis, Curandos värdering på börsen återspeglar varken de värden som jag menar finns i bolaget

eller de möjligheter som ligger i marknaden. Vi tror på de vägval vi nu gjort.

Lund 30 augusti 2019

Fredrik Thafvelin

VD, Curando Nordic AB

5

Curando Nordic har varit tidigt ute i den omställning som sker mot e-Hälsa. Bolaget är en SaaS leverantör
med säte i Lund. 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

• bli en efterfrågad SaaS leverantör för hälsa och vård B2B i Norden

• uppnå en marknadsledande lönsamhet som mjukvaruleverantör

• kontinuerligt utveckla hälso applikationer - i frontlinjen.

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.

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 eller tjänst 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.

Curando Nordics övergripande marknadsstrategi är att i första hand fokusera på företag,

försäkringsbolag och selekterade kundgrupper där finansieringen är privat. Curando Nordic fortsätter att

bygga sin verksamhet i Sverige.

Curando Nordic 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 AB) samt Carefindy AB, 65 % av aktierna. Utöver

ovanstående har Curando Nordic AB inga aktieinnehav i andra bolag.

7

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

Modulär & komponentbaserad • Flexibel & adaptiv

Bred integration av API:er • Säker

8

Nettoomsättning för det andra kvartalet 2019 uppgick till 524 (4 364) KSEK. För det andra kvartalet 2019

uppgick bolagets kostnader till 1 881 (8 175) KSEK. Kostnaderna är främst hänförliga till

personalkostnader och konsultarvoden samt kostnader i samband med avyttring/konkurs av dotterbolag.

Resultatet efter skatt under det andra kvartalet 2019 uppgick till -2 386 (3 431) KSEK. Noteras bör att i

andra kvartalet har både intäkter och kostnader minskat på grund av att dotterbolagen Läkartid nu Norden

AB och Friskare på jobbet Norden AB sattes i konkurs den 11 april samt att Curando AS avyttrades den

25 april.

Under det andra kvartalet har bolagets inte gjort några investeringar.

Bolagets likvida medel uppgick till 78 KSEK per den 30 juni 2019.

Kassaflödet från den löpande verksamheten uppgick under de sex första månader 2019 till -2 209 KSEK.

Per den 30 juni 2019 uppgick soliditeten till -68 %.

Curando Nordic 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 (2019-06-30) var enligt Euroclear 23 021 490 stycken. Genomsnittligt

antal aktier i Curando Nordic AB under perioden 2019-01-01 – 2019-06-30 uppgick till 23 021 490 aktier.

Data per aktie*

april-juni

2019

april -juni

2018

jan-juni

2019

jan-juni

2018

helår

2018

Antal aktier före full utspädning 23 021 490 10 994 644 23 021490 10 994 644 10 994 644

Antal aktier efter full utspädning 23 021 490 10 994 644 23 021490 10 994 644 23 021 490

Resultat per aktie före full utspädning -0,10 -0,32 -0,34 -0,64 -1,58

Resultat per aktie -0,10 -0,32 -0,34 -0,64 -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

23 021490

23 021490

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 021490 10 994 644 23 021 490

*Aktieantal hämtat från Euroclear

9

Moderbolagets nettoomsättning för det andra kvartalet 2019 uppgick till 81 (253) KSEK. För det andra

kvartalet 2019 uppgick bolagets rörelsekostnader till 1 251 (1 711) KSEK. Kostnaderna är främst

hänförliga till personalkostnader och konsultkostnader. Resultatet efter skatt under det andra kvartalet

2019 uppgick till -1 593 (-1 500) KSEK och belastades med kostnader för avyttring/konkurs av dotterbolag

uppgående till -436 KSEK.

Utöver vad som tidigare kommunicerats avseende bryggfinansiering och garantier från styrelsen har

styrelseordföranden under innevarande period erhållit 120 KSEK i form av bokat lån avseende tjänster till

företagsledning för arbete med finansiering, avtal och försäljning.

Största aktieägarna per den 28 juni 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 1 600 398 6,95 %

Almi Invest Syd AB 1 184 400 5,14 %

Försäkringsaktiebolaget, Avanza Pension3 1 005 477 4,37 %

Progressio Brage Finans AS 4 895 575 3,89 %

De La Salle Holding AB 536 666 2,33 %

Swedish Growth Fund AB 287 217 1,25 %

Övriga (cirka 450 ägare) 7 156 944 31,09%

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 AB, motsvarande cirka 0,27 %. Via Academic Medical Group AB, som ägs till 58,5 % av
Lars Lidgren, 369 739 aktier i Curando Nordic 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 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

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

Bokslutskommunikén har ej granskats av Bolagets revisor.

Penser Bank AB är Bolagets Certified Adviser.

Delårsrapport 3 2019 2019-11-23

Bokslutskommuniké för 2019 2020-02-28

Årsredovisning 2019 2020-04-16

Delårsrapport 1 2020 2020-05-26

Årsstämma 2019 2020-05-29

Delårsrapport 2 2020 2020-08-27

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.

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 2019-08-30

––

Lars Lidgren

Styrelseordförande

––

Polo Looser

Styrelseledamot

–––

Petter Øygarden

Styrelseledamot

–––

Fredrik Thafvelin

Styrelseledamot och verkställande direktör

12

(KSEK)

2019-04-01
2019-06-30
3 mån.

2018-04-01
2018-06-30
3 mån.

2019-01-01
2019-06-30
6 mån.

2018-01-01
2018-06-30
6 mån.

2018-01-01
2018-12-31
12 mån.

Rörelsens intäkter
Nettoomsättning 524 4 364 2 527 9 175 15 644
Aktiverat arbete för egen räkning 237 237 474 820 1 505
Övriga rörelseintäkter -1 184 5 243 338
 760 4 785 3 006 10 238 17 487

Rörelsens kostnader
Övriga externa kostnader -763 -3 503 -2 939 -7 476 -16 409
Personalkostnader -725 -3 945 -4 074 -8 127 -15 705
Avskrivningar och nedskrivningar av
immateriella och materiella
anläggningstillgångar

-393 -727 -786 -1 484 -4 045

Rörelseresultat -1 121 -3 390 -4 793 -6 849 -18 672

Resultat från finansiella poster
Resultat från andelar i dotterbolag -1 235 - -3 084 -90 -90
Ränteintäkter och liknande resultatposter - - - 2 2
Räntekostnader och liknande
resultatposter

-30 -59 -57 -88 -177

Resultat efter finansiella poster -2 386 -3 449 -7 934 -7 025 -18 937

Resultat före skatt -2 386 -3 449 -7 934 -7 025 -18 937

Uppskjuten skatt - 18 - 36 257
Skatt på periodens resultat - - - - -
Periodens resultat -2 386 -3 431 -7 934 -6 989 -18 680

Hänförligt till:
Moderbolagets aktieägare -2 383 -3 431 -7 922 -6 984 -18 663
Minoritetsintresse -3 - -12 -5 -17

13

(KSEK)

2019-06-30 2018-06-30 2018-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter för utvecklingsarbeten och liknande arbeten 1 479 2 803 1 715
Webbplattform 425 2 860 502
Goodwill - 2 442 2 148

Materiella anläggningstillgångar
Inventarier - 67 67

Summa anläggningstillgångar 1 904 8 172 4 432

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 1 015 1 974 1 884
Övriga fordringar 1 005 1 330 686
Förutbetalda kostnader och upplupna intäkter 577 1 145 941
 2 597 4 449 3 511
Kassa och bank
Kassa och bank 78 2 431 1 743
 78 2 431 1 743

Summa omsättningstillgångar 2 675 6 880 5 254

SUMMA TILLGÅNGAR 4 579 15 052 9 686

EGET KAPITAL OCH SKULDER
Eget kapital
Aktiekapital 2 302 1 340 2 302
Överkursfond 41 732 32 316 42 857
Balanserat resultat inklusive årets resultat -47 375 -34 233 -45 771
Eget kapital hänförligt till moderbolagets aktieägare - -577 -612
Minoritetsintresse 209 - -
Summa eget kapital -3 132 -577 -612

Avsättningar
Uppskjuten skatteskuld - 380 -
Summa avsättningar 0 380 0

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

Kortfristiga skulder
Skulder till kreditinstitut 200 - 240
Leverantörsskulder 2 628 5 210 3 480
Övriga skulder 3 659 7 710 3 991
Upplupna kostnader och förutbetalda intäkter 464 1 349 1 826
Summa kortfristiga skulder 6 951 14 269 9 537

SUMMA EGET KAPITAL OCH SKULDER 4 579 15 052 9 686

14

 (KSEK)

Aktiekapital Övrigt

tillskjutet

kapital

Bal.res. inkl.

periodens resultat och

min.intresse

 Totalt

Ingående balans 2019-01-01 2 302 42 857 -45 771 -612

Förändringar i koncernens sammansättning 4 526 4 526
Balanserat resultat

Minoritetsintresse 209 209

Omföring -1 125 1 804 679

Periodens resultat -7 934 -7 934

Vid periodens utgång 2019-06-30 2 302 41 732 -47 166 -3 132

 (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

(KSEK)

2019-04-01
2019-06-30

3 mån.

2018-04-01
2018-06-30

3 mån.

2019-01-01
2019-06-30

6 mån.

2018-01-01
2018-06-30

6 mån.

2018-01-01
2018-12-31

12 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -2 387 -3 449 -7 934 -7 025 -18 937

Justering av poster som inte ingår i kassaflödet 894 727 6 367 1 484 4 045

Kassaflöde från den löpande verksamheten före

förändringar av rörelsekapital

-1 493 -2 722 -1 567 -5 541 -14 892

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV

RÖRELSEKAPITAL

Förändring rörelsefordringar -1 788 298 -2 697 1 115 2 053

Förändring rörelseskulder 2 419 1 928 2 055 5 192 1 175

Kassaflöde från den löpande verksamheten -862 -496 -2 209 766 -11 664

INVESTERINGSVERKSAMHETEN

Försäljning av immateriella tillgångar - - - -110 -110

Förvärv av immateriella tillgångar - -1 241 - -3 407 - 700

Försäljning av finansiella tillgångar 544 - 544 - -

Kassaflöde från investeringsverksamheten 544 -1 241 544 -3 517 - 810

FINANSIERINGSVERKSAMHETEN

Omklassificering lån - - - - -250

Nyemission - -2 954 - 2 954 14 917

Emissionskostnader - -653 - -653 -1 055

Kassaflöde från finansieringsverksamheten - -2 301 - 2 301 13 612

PERIODENS KASSAFLÖDE -318 564 -1 665 564 -1 138

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

Likvida medel vid periodens slut 78 2 431 78 2 431 1 743

16

(KSEK)

2019-04-01
2019-06-30
3 mån.

2018-04-01
2018-06-30
3 mån.

2019-01-01
2019-06-30
6 mån.

2018-01-01
2018-06-30
6 mån.

2018-01-01
2018-12-31
12 mån.

Rörelsens intäkter
Nettoomsättning 81 253 573 508 1 017
Övriga rörelseintäkter - 2 - 2 20
 81 255 573 510 1 037

Rörelsens kostnader

Övriga externa kostnader -806 -1 131 -1 643 -1 946 -6 630
Personalkostnader -407 -467 -1 205 -1 007 -1 934
Avskrivningar och nedskrivningar av
immateriella och materiella
anläggningstillgångar

-38 -113 -77 -182 -154

Rörelseresultat -1170 -1 456 -2 352 -2 625 -7 681

Resultat från finansiella poster

Resultat från andelar i koncernföretag -436 - -136 92 -17 180
Ränteintäkter och liknande resultatposter - - - - -
Räntekostnader och liknande
resultatposter

13 -44 -6 -45 -95

Resultat efter finansiella poster -1 593 -1 500 -2 494 -2 578 -24 956

Bokslutsdispositioner - - - - 750
Resultat före skatt -1 593 -1 500 -2 494 -2 578 -24 206

Skatt på periodens resultat - - - - -
Periodens resultat -1 593 -1 500 -2 494 -2 578 -24 206

17

(KSEK)
 2019-06-30

2018-06-30

2018-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Webbplattform 425 2 274 502

Finansiella anläggningstillgångar

Andelar i koncernföretag 5 161 22 355 9 661

Summa anläggningstillgångar 5 586 24 629 10 163

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 2 044 2 248 928

Övriga fordringar 1 743 589 141

Förutbetalda kostnader och upplupna intäkter 192 262 215
 3 979 3 099 1 284

Kassa och bank

Kassa och bank 5 480 385

 5 480 385

Summa omsättningstillgångar 3 984 3 579 1 669

SUMMA TILLGÅNGAR 9 570 28 208 11 832

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 2302 1 340 2 302

Fritt eget kapital

Överkursfond 41 732 31 133 41 732

Balanserat resultat -39 234 - 15 028 -15 028

Periodens resultat -2 494 -2 578 -24 206

Summa eget kapital 2 306 14 867 4 800

Kortfristiga skulder

Leverantörsskulder 2 069 2 425 1 416

Skulder till koncernföretag 1 538 4 301 2 239

Övriga skulder 2 759 6 600 3 130

Upplupna kostnader och förutbetalda intäkter 898 15 247

Summa kortfristiga skulder 7 264 13 341 7 032

SUMMA EGET KAPITAL OCH SKULDER 9 570 28 208 11 832

18

 (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 -2 494 -2 494

Vid periodens utgång 2019-06-30 2 302 41 732 -15 028 -26 700 2 306

 (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

(KSEK)

2019-04-01

2019-06-30

3 mån.

2018-04-01

2018-06-30

3 mån.

2019-01-01

2019-06-30

6 mån.

2018-01-01

2018-06-30
6 mån.

2018-01-01

2018-12-31

12 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt --1 593 -1 500 -2 494 -2 578 -24 076

Justering av poster som inte ingår i kassaflödet 9 113 4 033 182 14 527

Kassaflöde från den löpande verksamheten före

förändringar av rörelsekapital

-1 584 -1 387 1 539 -2 396 -9 549

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV

RÖRELSEKAPITAL

Förändring rörelsefordringar -1 366 -2 734 -3 623 -2 641 -268

Förändring rörelseskulder 2 388 3 902 1 160 5 894 31

Kassaflöde från den löpande verksamheten -562 -219 -924 857 -9 786

INVESTERINGSVERKSAMHETEN

Förvärv av dotterföretag - - - -1 197 -1 197

Försäljning av dotterföretag 544 - 544 97 97

Kontant reglerade aktietillskott - -863 - -863 -3 676

Förvärv av materiella tillgångar - -900 - -1 800 -

Kassaflöde från investeringsverksamheten 544 -1 763 544 -3 763 -4 776

FINANSIERINGSVERKSAMHETEN

Nyemission

Emissionskostnader

-

-

2 954

-653

-

-

2 954

-653

14 917

-1 055

Kassaflöde från finansieringsverksamheten - 2 301 - 2 301 13 862

PERIODENS KASSAFLÖDE -18 319 -380 -605 -700

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

Likvida medel vid periodens slut 5 480 5 480 385

19

