

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

SAMMANFATTNING AV KVARTALSRAPPORT

Med ”bolaget”, ”Rethinking Care” eller ”koncernen” avses Rethinking Care Sweden AB med org.nr. 559049-5254 samt bolagets samtliga
dotterbolag. 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 2017.

3 månader (2018-01-01 – 2018-03-31)

• Koncernens nettoomsättning uppgick till 4 811 KSEK vilket är en ökning på 800% jämfört med första kvartalet 2017.
• Koncernens resultat efter finansiella poster uppgick till -3 577 KSEK. Resultatet belastades främst av personal och konsultkostnader.
• Resultatet per aktie i koncernen uppgick till -0,32 SEK
• Soliditeten uppgick per den 31 mars till cirka 6,3%.

(KSEK) 2018-01-01 2017-01-01 2017-04-01 2017-07-01 2017-10-01 2017-01-01

2018-03-31

3 mån.
2017-03-31

3 mån.
2017-06-30

3 mån.*
2017-09-30

3 mån.
2017-12-31

3 mån.
2017-12-31

12 mån.
Nettoomsättning 4 811 531 1 116 3 350 5 593 10 459

Resultat före avskrivningar (EBITDA) -2 792 -3 791 -4 388 -3 399 -3 663 -15 240

Rörelseresultat (EBIT) -3 549 -3 885 -5 883 -3 520 -4 477 -17 764
Resultat per aktie -0,32 -0,37 -0,56 -0,33 -0,43 -1,63

VÄSENTLIGA HÄNDELSER UNDER DET FÖRSTA KVARTALET 2018

• Rethinking Care Sweden AB avyttrar dotterbolaget Säkravård Norden AB till First Insurance AB. Säkravård Norden AB är en partner till
försäkringsbolag och har huvudsakligen hanterat skadereglering, vilket ej har naturliga kopplingar till koncernens övriga verksamhet.
Avyttringen skall ses som ett led i att renodla Rethinking Care:s verksamhet och tydliggöra varumärket Curando.

• Rethinking Care Sweden AB:s två huvudägare, Lars Lidgren och Fredrik Thafvelin, säkrar en bryggfinansiering om 4 MSEK i syfte att
täcka det av styrelsen bedömda rörelsekapitalbehovet till slutet av andra kvartalet. Styrelsen föreslår namnändring på bolaget från
Rethinking Care Sweden AB till Curando Nordic AB.

ÖVRIGA HÄNDELSER EFTER PERIODENS UTGÅNG

• Rethinking Care Sweden AB:s norska dotterbolag Curando AS ingår samarbetsavtal med Viken BHT AS om försäljning av digital
företagshälsa för Viken:s 9 000 anslutna medarbetare.

• Rethinking Care Sweden AB:s styrelse föreslår att extra bolagsstämma den 2 maj 2018 beslutar om företrädesemission av units i syfte
att säkra Bolagets långsiktiga finansiering och möjliggöra en intensifierad utveckling och leverans av IT-verktyg och digitala tjänster,
ökad marknadskapacitet på systemsidan samt expansion i Norge.

• 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.

• Rethinking Care Sweden AB och svenska vårdföretaget MediCheck AB ingår avtal om leverans av onlinekonsultationer. Curando:s
hälsoväxel med tjänster för företag och medarbetares hälsa får stärkt online-leverans genom samarbetet med MediCheck:s 190
anslutna specialistläkare, dietister och psykologer.

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.

VD FREDRIK THAFVELIN KOMMENTERAR

 Under 2017 etablerade vi oss som en nytänkande leverantör av företagshälsa och innovativa e-
hälsolösningar i Sverige och Norge. Många har lagt märke till vår entré på marknaden. Vi har flera
gånger stått på scenen tillsammans med de stora etablerade aktörerna i rollen som ”den digitala
utmanaren” som marknaden väntat på. Utöver att vi har etablerat oss i marknaden som en digital
hälsopartner har vi under 2017 skrivit 16 långsiktiga avtal med framåtsträvande, digitalt mogna och
proaktiva företag. Med det har vi under 2017 nått ett viktigt mål, vi har etablerat oss i marknaden
som en leverantör av en modern företagshälsa.

Den positiva utvecklingen från slutet av 2017 har fortsatt in i 2018. Under första kvartalet tecknade vi
sammanlagt 19 nya eller utvidgade avtal inom företagshälsa. Efter en lugn start i januari kunde vi
konstatera en signifikant ökad takt på signering av nya uppdrag och avtal i februari - mars. Trenden
har sedan fortsatt och hållit i april. De långa säljcyklerna är fortfarande en utmaning men vi ser ett
tydligt resultat av alla de kundkontakter och säljmöten vi haft under 2017. Vi har lyckats bygga upp en
värdefull ”sales-pipe”. Vi har skapat många goda kundrelationer med vilka vi nu kan föra en aktiv

dialog som på sikt kommer att resultera i fler konkreta avtal.

Finansiellt pekar det också åt rätt håll. Under första kvartalet ökar intäkterna från företagshälsan, både från abonnemang och
tilläggsbeställningar. Jämfört med föregående kvartal har det negativa resultatet reducerats med nästan 1 mkr. Vår målsättning är att
generera ett positivt kassaflöde under fjärde kvartalet innevarande år.

Det viktigaste är att våra koncept fungerar, både våra lättillgängliga digitala tjänster och våra rådgivningstjänster. Kunderna är nöjda. Av
medarbetare som sjukanmäler sig i HealthPlace 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. Ett stort värde skapas också av att vårt system automatiskt genererar aggregerade data. Företagens ledning, chefer
på alla nivåer 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, upplever bland annat Sogetis HR-chef Pernilla Wranéus, som ger sin bild i rapporten.

Vi kan också konstatera att HealthPlace, som en ”one point of contact”, fungerar över förväntan. HealthPlace är tillgängligt 24/7 och
säkrar korta ledtider för insatser samt säkrar att rätt åtgärder vidtas i rätt turordning. Här får medarbetaren snabbt och enkelt hjälp med
att hantera bland annat stress, sjukanmälan och fysisk träning. För chefer ger portalen översikt och objektiva fakta om hur verksamheten
och medarbetarna mår.

HealthPlace har utvecklats kraftfullt under året och målsättningen är att öka den takten. Utvecklingen är kund driven. Det är kundens
behov och önskemål som styr våra prioriteringar. Vi för en tät dialog med både HR-avdelningar och vårdgivare för att fånga upp vad som
kan utvecklas eller förbättras. Vi har fokus på kvalitetssäkring och presentation av den statistik som ledningen får. Det är viktigt att dessa
underlag blir både lättolkade och fullständiga på samma gång. Det gör att beslut kan tas med objektiva fakta som säkrar en god
arbetsmiljö, effektiv prevention och rätt medicinsk behandling. Vi för också en kontinuerlig dialog med både medarbetarna i företagen och
de olika vårdgivarna för att optimera användarvänligheten. Slutmålet är en mer avancerad ärendehantering för både vårdgivare och
medarbetare. Ett system som gör att individer kan ta ansvar för sin egen hälsa och att vårdgivare kan vara värdeskapande med mindre
insats. Det ligger en stor potential i att koppla ihop de olika aktörerna med AI funktioner och en smart journal. En sådan plan ligger redan i
vår pipeline. Vi har haft denna utvecklingsmöjlighet i tankarna när vi designat vår IT-plattform. Den IT-design och teknik vi har idag ger oss
möjligheten att realisera detta utvecklingssteg inom ramen för relativt begränsade projekt.

Styrelsen har beslutat om att kalla till en extra bolagsstämma den 2 maj 2018 med förslag om en garanterad företrädesemission.
Styrelsens förslag är att erbjuda units bestående av aktier och optioner. Vi räknar med att denna emission kommer att ta oss fram till
kassapositiv drift. Styrelsen och ledningen har också sett över bolagets strategi. Vi har stramat upp både affärsmodell och koncept
genom ett mer renodlat B2B fokus. Vi har beslutat om att ökat tempot för utveckling av vår digitala plattform och vi skall öka tempot för
satsningen i Norge. Målet är att säkra positionen som den ledande digitala hälsopartnern på den nordiska marknaden. En modern digital
företagshälsa med ett komplett kunderbjudande. Vi är på god väg. Vi har både kompetensen, erfarenheten och de digitala lösningarna. Vi
gläder oss till att visa detta i den fortsatta utvecklingen!

Sollentuna 2 maj 2018

Fredrik Thafvelin

VD, Rethinking Care Sweden AB

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.”

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

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.

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.

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.

Pernilla Wranéus, HR-chef Sogeti:

”Sogeti har valt Curando Företagshälsa som partner för att proaktivt kunna arbeta med vår hälso- och arbetsmiljöstrategi. Tack vare
Curandos digitala verktyg och medicinska stöd analyseras arbetsmiljö och hälsa för att kunna rikta insatserna till rätt område. Vi vill veta, inte
gissa, vad vi ska göra, var och när vi ska rikta insatsen för att ta nästa steg i Sogetis hälso- och arbetsmiljöarbete.”

Konkret kundnytta
Curando levererar en helhetslösning inom företagshälsa till Sogeti. Med verktyget HealthWatch kan Sogeti arbeta förebyggande med sin
psykosociala arbetsmiljö på grupp- och organisationsnivå. Det hjälper Sogetis chefer att identifiera problemen i ett tidigt skede och
hantera dem på ett effektivt sätt.

Med den digitala tjänsten HealthPlace, för sjuk- och friskanmälan, kan Sogetis medarbetare anmäla sjukdom och VAB – dygnet runt.
Närmaste chef hos Sogeti får automatiskt meddelande vid frånvaro. Curando sköter kontakten med försäkringskassan och tydliga
notifikationer hjälper Sogetis chefer att upptäcka när en medarbetare eller team riskerar långsiktig ohälsa. Med prognoser, åtgärdsplaner
och uppföljning vid ohälsa hjälper Curando Sogeti att planera insatser.

Med ett direktnummer till HealthPlace har Sogetis medarbetare tillgång till obegränsad rådgivning för både sig själva och sina barn. En
sjuksköterska bedömer och hänvisar sjukärenden till rätt instans; oavsett om det är ett privat, försäkrings- eller företagsärende, dvs rätt
”plånbok” betalar. Vid behov bokas vård på nätet via vår plattform och Curando är då garanten för korta ledtider.

Beskrivning hur kundrelationen kan utvecklas för att skapa ytterligare mervärde
I en tät dialog mellan Curandos kundansvarige och Sogetis HR avdelning analyseras data. Det ger underlag för träffsäkra beslut om
insatser som t.ex. chefsstöd, krishantering, friskvårdssatsningar osv. Resultatet mäts kontinuerligt så att nyttan och effekten på insatser
kan bedömas. Detta bygger den goda arbetsmiljön och ett framgångsrikt företag.

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 nyemission efter periodens utgång.

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

Goodwill 1 733
Goodwill avseende villkorad köpeskilling 1 197
Överförd och förväntad ersättning 4 192

Värdet på goodwill om 4 192 KSEK har beräknats efter slutlig värdering av förvärvade nettotillgångar och fastställande av villkorad
köpeskilling.

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 1 197
Totalt överförd och förväntad ersättning 4 192

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 slutlig 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
• 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

Agilit’s arkitektur
Modulär & komponentbaserad • Flexibel & adaptiv

Bred integration av API:er • Säker

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN

Omsättning och resultat
Nettoomsättning för det första kvartalet 2018 uppgick till 4 811 KSEK. För det första kvartalet 2018 uppgick bolagets kostnader till 9 002
KSEK. Kostnaderna är främst hänförliga till personalkostnader. Resultatet efter skatt under det första kvartalet 2018 uppgick till -3 559
KSEK. Resultatet är fortsatt starkt belastad av att bolaget är i uppstartsfas. Det är långa säljcykler för de intäktsdrivande segmenten
företagshälsa och leveranser till försäkringsmarknaden. Tecknade avtal har ännu ej kunnat påverka den finansiella utvecklingen.

Finansiell ställning
Bolagets tillgångar uppgick per den 31 mars 2018 till 14 312 KSEK och utgjordes huvudsakligen av likvida medel samt investeringar i
webbplattform. Bolagets kortfristiga skulder uppgick per samma datum till 12 341 KSEK. Bolagets skulder utgjordes främst av upplupna
kostnader och lån från närstående och ännu ej reglerad villkorad köpeskilling. Balansomslutningen uppgick per den 31 mars 2018 till 14
312 KSEK.

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

Investeringar
Under det första kvartalet 2018 har investering om cirka 1246 KSEK skett i webbplattform.

Likviditet och finansiering
Likviditet

Bolagets likvida medel uppgick till 1 867 KSEK per den 31 mars 2018.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick under första kvartalet 2018 till -1 014 KSEK.

Soliditet

Per den 31mars 2018 uppgick soliditeten till 6,3%.

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 (2018-01-01) 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 2018-01-01 – 2017-12-31 uppgick till 10 994 644 aktier.

Moderbolaget
Moderbolagets nettoomsättning för det första kvartalet 2018 uppgick till 255 KSEK. För det första kvartalet 2018 uppgick bolagets
kostnader till 1 424 KSEK. Kostnaderna är främst hänförliga till personalkostnader. Resultatet efter skatt under det första kvartalet 2018
uppgick till -1 078 KSEK. Moderbolagets likvida medel uppgick per 2018-03-31 till 161 KSEK.

Förslag till disposition av Rethinking Care Sweden AB:s resultat
Styrelsen och verkställande direktören föreslår att ingen utdelning lämnas för räkenskapsåret 2018-01-01 – 2018-12-31.

Transaktioner med närstående
Inga transaktioner med närstående har skett under perioden 2018-01-01 – 2018-03-31.

Ägarförteckning
Ägarförteckning med ägare över fem procent av röster och kapital per den 29 mars 2018.

* 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.

OM RAPPORTEN

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
Sedermera Fondkommission är Bolagets Certified Adviser.

Kommande finansiella rapporter

Årsstämma och årsredovisningens tillgänglighet
Årsstämma kommer att hållas i Lund den 31 maj 2018. Årsredovisningen kommer att finnas tillgänglig via Rethinking Cares hemsida
(www.rethinkingcare.se) från och med den 21 april 2018.

Risker och osäkerhetsfaktorer
Rethinking Care 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 Cares bolagsbeskrivning, publicerad i december 2016.

För ytterligare information
VD Fredrik Thafvelin
Telefon: 046- 38 67 41
E-post: fredrik.thafvelin@rethinkingcare.se

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 60,05
Totalt 10 994 644 100,00

Årsstämma
Delårsrapport 2, 2018:
Delårsrapport 3, 2018:

2018-05-31
2018-08-31
2018-11-23

mailto:fredrik.thafvelin@rethinkingcare.se

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

Lund 2018-05-02

––

Lars Lidgren

Styrelseordförande

––

Polo Looser

Styrelseledamot

–––

Petter Øygarden

Styrelseledamot

–––

Fredrik Thafvelin

Styrelseledamot och verkställande direktör

RESULTATRÄKNING – KONCERN

(KSEK)

2018-01-01
2018-03-31

3 mån.

2017-01-01
2017-12-31

12 mån.

 Rörelsens intäkter

Nettoomsättning 4 811 10 459
Aktiverat arbete för egen räkning 583 3 409
Övriga rörelseintäkter 59 -

 5 453 13 868

Rörelsens kostnader

Material och underleverantörer -2 327 - 2 039

Övriga externa kostnader - 1 646 -13 147

Personalkostnader - 4 182 -13 922
Avskrivningar och nedskrivningar av immateriella och
materiella anläggningstillgångar

 -757 -2 524

Resultat vid försäljning av Säkravård -90 -

Rörelseresultat -3 549 -17 764

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 1 1

Räntekostnader och liknande resultatposter -29 -6

Resultat efter finansiella poster -3 577 -17 769

Resultat före skatt -3 577 -17 769

Uppskjuten skatt 18 19

Skatt på periodens resultat - -198

Periodens resultat -3 559 -17 948

Hänförligt till:

Moderbolagets aktieägare -3 551 -17 836

Minoritetsintresse -8 -111

BALANSRÄKNING – KONCERN

(KSEK)

2018-03-31

2017-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten och liknande arbeten 2 931 2 774
Webbplattform 2 112 1 317
Goodwill 2 588 1 617

Materiella anläggningstillgångar

Inventarier 67 67

Summa anläggningstillgångar 7 698 5 775

Omsättningstillgångar

Kortfristiga fordringar
Kundfordringar 2 745 3 306
Övriga fordringar 481 707
Förutbetalda kostnader och upplupna intäkter 1 521 1 551

 4 747 5 564

Kassa och bank
Kassa och bank 1 867 2 881

1 867 2 881

Summa omsättningstillgångar 6 614 8 445

SUMMA TILLGÅNGAR 14 312 14 220

EGET KAPITAL OCH SKULDER

Eget kapital
Aktiekapital (10 994 644 aktier) 1 099 1 099
Överkursfond 30 256 30 256
Balanserat resultat inkl. årets resultat -30 763 -26 894
Eget kapital hänförligt till moderbolagets aktieägare 592 4 461
Minoritetsintresse - -
Summa eget kapital 592 4 461

Avsättningar

Uppskjuten skatteskuld 399 417
Summa avsättningar 399 417

Långfristiga skulder

Skulder till kreditinstitut 980 980
Summa långfristiga skulder 980 980

Kortfristiga skulder

Leverantörsskulder 5 159 3 618
Övriga skulder 5 407 2 592
Upplupna kostnader och förutbetalda intäkter 1 775 2 152
Summa kortfristiga skulder 12 341 8 362

SUMMA EGET KAPITAL OCH SKULDER 14 312 14 220

FÖRÄNDRING EGET KAPITAL – KONCERN

 (KSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl perioden
resultat

Totalt

Ingående balans 2018-01-01 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

 (TKR)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl
perioden resultat

Totalt

Ingående balans 2017-01-01 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
Vid periodens utgång 2017-12-31 1 099 30 256 -26 894 4 461

KASSAFLÖDESANALYS – KONCERN

(KSEK) 2018-01-01 2017-01-01

2018-03-31
3 mån.

2017-12-31
12 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -3 577 -17 769
Justering av poster som inte ingår i kassaflödet
(avskrivningar immateriella tillgångar)

 757 2 524

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -2 820 -15 245

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar -817 -2 979

Förändring rörelseskulder 3 979 2 855
Kassaflöde från den löpande verksamheten 342 -15 369

INVESTERINGSVERKSAMHETEN

Försäljning av immateriella tillgångar -110 6

Förvärv av materiella tillgångar - -

Förvärv av immateriella tillgångar -1 246 -4 844
Kassaflöde från investeringsverksamheten -1 356 -4 838

FINANSIERINGSVERKSAMHETEN

Upptagna lån - 1000
Nyemission
Emissionskostnader

-
-

-
-

Kassaflöde från finansieringsverksamheten - 1 000

PERIODENS KASSAFLÖDE -1 014 -19 207

Likvida medel vid periodens början 2 881 22 088
Likvida medel vid periodens slut 1 867 2 881

RESULTATRÄKNING – MODERBOLAG

(KSEK)

2018-01-01
2018-03-31

3 mån.

2017-01-01
2017-03-31

3 mån.

2017-01-01
2017-12-31

12 mån.

Rörelsens kostnader
Nettoomsättning 255 207 1 645
Övriga rörelseintäkter - - 4
 255 207 1 649
Rörelsens kostnader
Övriga externa kostnader -815 -688 -4 727
Personalkostnader -540 -832 -2 826
Avskrivningar och nedskrivningar av immateriella och materiella
anläggningstillgångar

-69 -10 -115

Rörelseresultat -1 169 -1 323 -6 019

Resultat från finansiella poster
Resultat från andelar i koncernföretag 92 - -5 030
Ränteintäkter och liknande resultatposter - - -
Räntekostnader och liknande resultatposter -1 - -
Resultat efter finansiella poster -1 078 -1 323 - 11 049

Resultat före skatt -1 078 -1 323 -11 049

Skatt på årets resultat - - -
Periodens resultat

-1 078 -1 323 -11 049

BALANSRÄKNING – MODERBOLAG

(KSEK)

2018-03-31

2017-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Webbplattform 1 489 656

Finansiella anläggningstillgångar

Andelar i koncernföretag 20 355 19 257

Summa anläggningstillgångar 21 844 19 913

Omsättningstillgångar

Kortfristiga fordringar
Fordringar hos koncernföretag - -
Övriga fordringar 65 135
Förutbetalda kostnader och upplupna intäkter 300 323

365 458

Kassa och bank
Kassa och bank 161 1 085
 161 1 085

Summa omsättningstillgångar 526 1 543

SUMMA TILLGÅNGAR 22 370 21 456

 EGET KAPITAL OCH SKULDER

Eget kapital
Bundet eget kapital
Aktiekapital 1 099 1 099

Fritt eget kapital
Överkursfond 29 073 29 073
Balanserat resultat - 15 028 -3 979
Årets resultat -1 078 -11 049
Summa eget kapital 14 066 15 144

Kortfristiga skulder
Leverantörsskulder 2 073 1 111
Skulder till koncernföretag 1 753 3 897
Övriga skulder 4 428 1 095
Upplupna kostnader och förutbetalda intäkter 50 206
Summa kortfristiga skulder 8 304 6 312

SUMMA EGET KAPITAL OCH SKULDER 22 370 21 456

FÖRÄNDRING EGET KAPITAL – MODERBOLAG

 (KSEK)

Aktiekapital Överkursfond Balanserat
resultat

Periodens resultat Totalt

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

 (TKR)

Aktiekapital Överkursfond Balanserat

resultat
Årets resultat Totalt

Ingående balans 2017-01-01 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
Vid årets utgång 2017-12-31 1 099 29 073 -3 979 -11 049 15 144

KASSAFLÖDESANALYS – MODERBOLAG

(KSEK) 2018-01-01 2017-01-01

2018-03-31
3 mån.

2017-12-31
12 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -1 078 -11 049
Justering av poster som inte ingår i kassaflödet
(avskrivningar immateriella tillgångar)

 69 5 145

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -1 009 -5 904

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar 93 1 480

Förändring rörelseskulder 1 992 1 969
Kassaflöde från den löpande verksamheten 1 076 -2 455

INVESTERINGSVERKSAMHETEN

Förvärv av dotterföretag -1 197 -1 196

Försäljning av dotterföretag 97

Kontant reglerade aktietillskott - -15 111

Förvärv av materiella tillgångar -900 -771

Förvärv av immateriella tillgångar - -
Kassaflöde från investeringsverksamheten -2 000 -17 078

FINANSIERINGSVERKSAMHETEN
Nyemission
Emissionskostnader

-
-

-
-

Kassaflöde från finansieringsverksamheten - -

PERIODENS KASSAFLÖDE -924 -19 533

Likvida medel vid periodens början 1 085 20 618
Likvida medel vid periodens slut 161 1 085

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

	SAMMANFATTNING AV KVARTALSRAPPORT
	VÄSENTLIGA HÄNDELSER UNDER DET FÖRSTA KVARTALET 2018
	ÖVRIGA HÄNDELSER EFTER PERIODENS UTGÅNG
	VD FREDRIK THAFVELIN KOMMENTERAR
	RETHINKING CARE
	Övergripande målsättningar
	Långsiktig finansiell målsättning
	Affärsmodell
	Marknad
	Koncernstruktur

	CURANDO PRIVAT
	CURANDO FÖRETAG
	Pernilla Wranéus, HR-chef Sogeti:
	Konkret kundnytta
	Beskrivning hur kundrelationen kan utvecklas för att skapa ytterligare mervärde

	NIANA
	Förvärvsanalys
	Goodwill
	Förvärvade fordringar
	Villkorad köpeskilling

	AGILIT
	Agilits mest värdeskapande funktioner:

	KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN
	Omsättning och resultat
	Finansiell ställning
	Investeringar
	Likviditet och finansiering
	Aktien
	Moderbolaget
	Förslag till disposition av Rethinking Care Sweden AB:s resultat
	Transaktioner med närstående
	Ägarförteckning

	OM RAPPORTEN
	Redovisningsprinciper
	Revisorns granskning
	Certified Adviser
	Kommande finansiella rapporter
	Årsstämma och årsredovisningens tillgänglighet
	Risker och osäkerhetsfaktorer
	För ytterligare information
	Styrelsen och verkställande direktören försäkrar att denna halvårsrapport ger en rättvisande översikt av bolagets verksamhet, ställning och resultat.

	RESULTATRÄKNING – KONCERN
	BALANSRÄKNING – KONCERN
	FÖRÄNDRING EGET KAPITAL – KONCERN
	KASSAFLÖDESANALYS – KONCERN
	RESULTATRÄKNING – MODERBOLAG
	BALANSRÄKNING – MODERBOLAG
	FÖRÄNDRING EGET KAPITAL – MODERBOLAG
	KASSAFLÖDESANALYS – MODERBOLAG

