

Delårsrapport för kvartalet

2017-01-01 – 2017-03-31

Rethinking Care Sweden AB

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

http://www.rethinkingcare.se/

1

INNEHÅLL

SAMMANFATTNING AV DELÅRSRAPPORT ... 2

VÄSENTLIGA HÄNDELSER UNDER FÖRSTA KVARTALET 2017.. 2

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG ... 2

VD KOMMENTERAR ... 4

RETHINKING CARE ... 5

ÖVERGRIPANDE MÅLSÄTTNINGAR ... 6

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN .. 9

OM RAPPORTEN .. 10

RESULTATRÄKNING – KONCERN ... 12

BALANSRÄKNING – KONCERN ... 13

FÖRÄNDRING EGET KAPITAL – KONCERN .. 14

KASSAFLÖDESANALYS – KONCERN ... 14

2

SAMMANFATTNING AV DELÅRSRAPPORT

Med ”bolaget” eller ”koncernen” menas Rethinking Care Sweden AB med org.nr. 559049-5254.

• Jämförelsetal för motsvarande period i år 2016 saknas eftersom bolaget bildades i februari 2016.

Perioden 1 januari 2017 – 31 mars 2017

• Koncernens nettoomsättning uppgick till: 531KSEK

• Koncernens resultat efter finansiella poster uppgick till -3 886 KSEK. Resultatet belastades av etablerings- och

utvecklingskostnader för bolagets digitala plattformar, startkostnader för callcenter och online konsultationer samt

utveckling av marknads- och säljorganisation.

• Resultatet per aktie i koncernen uppgick till -0,37 SEK

• Soliditeten uppgick per den 31 mars 2017 till cirka 84%

VÄSENTLIGA HÄNDELSER UNDER FÖRSTA KVARTALET 2017

▪ Rethinking Care Sweden AB blir omgående största ägare i CareFindy AB, ett nystartat helägt dotterbolag till GWS
Production AB (”GWS”). GWS överlåter 65 % av aktierna i CareFindy AB till Rethinking Care, som avser att utveckla
konceptet inom ramen för sin verksamhet. Tjänsten CareFindy erbjuder information om kvalitetsgraderade sjukhus
i hela världen samt assistans med navigering till dessa baserat på användarens position vid ett eventuellt tillbud eller
olycka.

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

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

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

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG

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

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

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

▪ Rethinking Care publicerar årsredovisning för räkenskapsåret 2016. Årsredovisningen finns att tillgå på bolagets
hemsida (www.rethinkingcare.se).

▪ Friskare på jobbet tecknade avtal med Global Fastighetsservice AB, Jeeves Information Systems AB och Hubbr AB

avseende leverans av digitala lösningar för företagshälsa och intentionsavtal med Tydliga AB avseende försäljning av
företagshälsa. Tillsammans med Tydligas 180 försäkringsförmedlare stärker Friskare på jobbet sin säljstyrka och
marknadsföring av nya digitala företagshälsotjänster.

Resultat per aktie: Periodens resultat dividerat med genomsnittligt antal aktier. Genomsnittligt antal aktier i
Rethinking Care Sweden AB under perioden 2017-01-01 – 2017-03-31 uppgick till 10 457 978
aktier. Per den 31 mars 2017 uppgick antalet aktier i Rethinking Care Sweden AB till 10 457 978
stycken.

Soliditet: Eget kapital dividerat med totalt kapital (balansomslutning).

http://www.rethinkingcare.se/

3

▪ Agilit fick i uppdrag av en av Sveriges största leverantörer av medicinsk service att utveckla webbaserade lösningar
som gör det möjligt för patienterna att själva både boka samt av- och omboka sina undersökningar.

4

VD KOMMENTERAR

Det känns bra att kunna rapportera att mottagandet av Rethinking Care i marknaden
fortsätter att vara positivt. Vi har tecknat viktiga avtal både med företag för leverans av
digital företagshälsa och med aktörer i sjukvården som beställt IT-verktyg för effektivare
vård. Vi har även tecknat fler avtal än förväntat för leverans av tjänster till
försäkringsmarknaden. Vi följer vår affärsplan och grunden i vårt kunderbjudande: ”mer
vård och mindre resursanvändning med hjälp av IT-verktyg och nytänkande av
leveransprocesser.”

Sedan vi började sälja våra digitala företagshälsotjänster till företagen under hösten 2016
har bara tre kunder tackat nej till vidare dialog. Det styrker vår tro att många företag idag är
klara för att införa och börja använda mer digitala verktyg för att utveckla sin arbetsmiljö. Vi
är säkra på att den aktiva dialog vi nu för med kunderna kommer att resultera många fler
avtal de kommande kvartalen.

När vi började marknadsföra våra tjänster visste vi att säljcyklerna för traditionell
företagshälsa är långa. Det vi inte visste, var att byte från en traditionell till en delvis digital

företagshälsa tar minst lika lång tid. Idag vet vi att det tar minst sex månader. För lite större företag tar det betydligt längre tid.
Nu ser vi att avtalen börjar komma på plats. Det känns bra även om det ännu kommer att ta en stund innan leveransen är igång
och de kan bidra till vårt kassaflöde. Likviditeten har vi. Det viktiga är att marknaden vill ha tjänsterna och att våra mål för 2017
ligger fast.

Vi har ett mycket starkt fokus på försäljning. Alla anställda bidrar idag till försäljningen. Detsamma gör flera av våra
samarbetspartners och leverantörer. Senaste tillskottet till vår försäljning är samarbetet med försäkringsförmedlaren Tydliga
som kommer att ge oss lokal representation i landet genom sina lokalkontor och sina 180 försäkringsförmedlare.

För att få ut mest möjligt av vår marknads- och försäljningsorganisation har vi också prioriterat införande av ett tydligt
varumärke som knyter ihop och skapar en god förståelse för våra verksamheter. Namnet Curando lanserades i april.
Curando Privat, Curando Företag och Curando Försäkring gör det tydligt vad de olika verksamheterna kan bidra med. Namnet
bidrar till att skapa förståelse för att hälsofrämjande, förebyggande samt vård och behandling hänger samman, att behandling
och förebyggande av ohälsa är ett perspektiv på sjukdom. Det ger förståelsen av varför det är självklarhet att ”servera” dem
från samma digitala plattform.

Vår IT-verksamhet Agilit är extremt viktig för våra interna verksamheter och den viktigaste uppgiften för det bolaget. Detta
hindrar inte att Agilit nyligen tecknade ett viktigt avtal med en extern vårdleverantör som jobbar mot den offentliga vården.
Efter en lång process och mycket förarbete kom detta viktiga avtal på plats. Det kommer att leda fram till utveckling av en unik
digital tjänst som kan vidareförsäljas och öppna dörren till den offentliga vården.

Det är både viktigt och glädjande att marknaden tagit så väl emot våra kunderbjudanden. Ur ett investerarperspektiv skapar
de långa säljcyklerna en osäkerhet kring när leveranser och kassaflöde kommer igång. Vår bedömning, med det vi vet idag, är
att vi kan hålla fast vi våra mål och de planer vi kommunicerat.

Fredrik Thafvelin
VD, Rethinking Care Sweden AB

5

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 introducerar 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 en komplett hälsofrämjande 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 Försäkring (Säkravård) – komplett hantering av privata sjukvårdsförsäkringsärenden. Inom
det tredje verksamhetsområdet, företagshälsa, verkar bolaget 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.

6

ÖVERGRIPANDE MÅLSÄTTNINGAR
Rethinking Care har för avsikt att expandera i Norge under 2017, följt av Danmark och Finland under 2018. Den vidare planen
är sedan att expandera utanför Norden, till Estland, Lettland, Litauen, Polen och Tyskland, under 2019.

Rethinking Care:s 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
är därefter att under 2019 uppnå en total omsättning om 150-200 MSEK med en vinstmarginal om cirka 15-20 procent.

Affärsmodell
Rethinking Care är ett hälso- och vårdbolag som med ett komplett koncept av premium IT-verktyg och en gedigen
kompetensbas inom hälsa och vård kan erbjuda sina kunder produkter och tjänster som enligt styrelsens bedömning ligger före
konkurrenternas. Bolagets ambition är att vara det föredragna alternativet för både distanstjänster och styrning av
kund/patientflöden inom hälso- och sjukvård. Detta kan bolaget också dra nytta av genom att erbjuda effektiv
företagshälsovård och styra hela sjukvårdsleveransen för försäkringsbolag.

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.

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 bygga upp sin verksamhet i Sverige och har sedan för
avsikt att expandera i Norge under 2017, följt av Danmark och Finland 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), Säkravård Norden AB
(Curando Försäkring), Friskare på jobbet Norden AB (Curando Företag) samt erhöll under 2017 65 % i CareFindy AB. Utöver
ovanstående har Rethinking Care Sweden AB inga aktieinnehav i andra bolag.

Curando Privat

Curando Privat är digital läkarmottagning som möter morgondagens krav på tillgänglig och flexibel vård samt vägledning.

Curando föddes med en vision om att förnya vården på riktigt. Vårdsystemet ställer idag höga krav på patienten. Man förväntas
veta var man ska vända sig med olika besvär, vara tillgänglig under arbetstid och acceptera långa väntetider. Curando utgår
istället från individens behov och fungerar som ett nav i patientens alla vårdärenden.

7

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.

Med en unik samverkan som tar höjd för hela livet är Curando Privat en del av den börsnoterade koncernen Rethinking Care
där läkarmottagningen och verksamheter inom företagshälsa och försäkring bildar en helhet. Gemensam nämnare för de olika
verksamheterna är den digitala plattformen Agilit som möjliggör en helt unik samverkan mellan de tjänster våra verksamheter
erbjuder. Det gör att vi kan ta hand om hela hälsoperspektivet och erbjuda ett tjänsteutbud som sträcker sig från analys till
proaktiva och reaktiva lösningar mot organisation, team och individ.

Curando Företag

Curando Företag – Digital företagshälsa som skapar friska och starka organisationer med ”några knapptryck”
Curando Företag erbjuder ett unikt koncept för strategisk företagshälsa där tre verksamheter; företag, privat och försäkring,
möts 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 digital tjänsteplattform för både privat-, företag- och försäkringsärenden. Kärnan i, och gemensamt för,
bolagets tre verksamheter är dess digitala plattform Agilit. På en och samma plattform kan bolagets kunder och deras
medarbetare hantera alla hälsorelaterade ärenden.

Med Curando Företags digitala tjänsteplattform är det enkelt att implementera bolagets tjänster. Curando Företags kunder
kan snabbt komma igång, utan risker och stora förändringsprocesser. Det enda de behöver göra är att boka de tjänster de vill
börja med samt förse Curando Företag med en personallista.

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 snabbt 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 mer än bara en företagshälsa, bolaget vill vara en hälsopartner till sina kundföretag.

8

Curando Försäkring

Curando Försäkring har med sitt helhetskoncept för leverans av hälsa och vård en unik position som öppnar för att bryta in på
den traditionella skaderegleringsmarknaden. Kombinationen av rätt kompetens, digitala verktyg och nytänkande
leveransprocesser har länge saknats. I första hand är Curando Försäkrings mål att bli en TPA, dvs. en ”Third Party
Aadministrator’’ på den nordiska marknaden, både för svenska och utländska försäkringsbolag.

Curando Försäkring kan erbjuda outsourcing till kunderna, antingen av hela skaderegleringsprocessen eller delar av denna.
Genom att kombinera tjänsterna med den senaste digitala e-hälsotekniken och bolagets egna skadesystem ”Health planner”
kan Curando Försäkring erbjuda ett helhetskoncept som skapar en effektivare skadehanering till en lägre kostnad. Curando
Försäkring strävar efter att hantera så mycket som möjligt helt digitalt efter att bolagets callcenter bemannat med
sjuksköterskor gjort en första sortering. De får hjälp av både ett digitalt ärendehanteringssystem i bolagets ”Health planner”
och av ett nätverk med medicinska resurser online. För att säkra kvalitet är det också en självklarhet att ha rätt kompetens med
erfarenhet från försäkringsbranschen på alla nivåer i organisationen.

Curando Försäkring har valt att fokusera på utländska försäkringsbolag med verksamhet på den nordiska marknaden och
erbjuda dem en komplett tjänst med skadehantering och service till deras kunder. Curando Försäkring har tecknat avtal med
fyra aktörer och det pågar samtal med flera utomnordiska försäkringsbolag. Parallellt med detta förs det samtal med svenska
försäkringsbolag om leverans av delar av bolagets digitala skadetjänster, både avseende onlinekonsultationer och bolagets
callcenter. Curando Försäkring ser fram mot den vidare utvecklingen under 2017 och de kommande åren.

9

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN
Omsättning och resultat
Nettoomsättning för det första kvartalet 2017 uppgick till 256 KSEK. För det första kvartalet 2017 uppgick Bolagets kostnader
till 4 416 KSEK. Kostnaderna är främst hänförliga till personalkostnader. Periodens resultat efter skatt uppgick till – 4 143 KSEK.
Resultatet påverkades främst av att bolaget är i uppstartsfas och att det är långa säljcykler för de intäktsdrivande segmenten
företagshälsa och leveranser till försäkringsmarknaden.

Finansiell ställning
Bolagets tillgångar uppgick per den 31 mars 2017 till 19 502 KSEK och utgjordes huvudsakligen av likvida medel. Bolagets
skulder uppgick per samma datum till 2 671 KSEK. Bolagets skulder utgjordes främst av upplupna kostnader.
Balansomslutningen uppgick per den 31 mars 2017 till 19 226 KSEK.

Investeringar
Under det första kvartalet 2017 har investering om 629 TSEK skett i en webbplattform

Likviditet och finansiering

Likviditet
Bolagets likvida medel uppgick till 16 299 KSEK per den 31 mars 2017.

Kassaflöde
Kassaflödet från den löpande verksamheten uppgick under kvartalet till -5 203 KSEK.

Soliditet
Per den 31 mars 2017 uppgick soliditeten till 84 % .

Aktien
Rethinking Care Sweden AB:s aktie är sedan den 22 december 2016 noterad på Nasdaq Stockholm First North. Det totala
antalet aktier vid periodens start (2017-01-01) var 10 457 978 stycken och antalet aktier vid periodens slut (2017-03-31) var
10 457 978 stycken. Genomsnittligt antal aktier i Rethinking Care Sweden AB under perioden 2017-01-01 – 2017-03-31 uppgick
till 10 457 978 aktier.

Moderbolaget
Moderbolagets nettoomsättning för det första kvartalet 2017 uppgick till 207 KSEK. Periodens resultat efter skatt uppgick till –
1 323 KSEK. Moderbolagets likvida medel uppgick per 2017-03-31 till 14 853 KSEK.

Transaktioner med närstående
Inga transaktioner med närstående har skett under perioden 2017-01-01 – 2017-03-31. VD är anställd med lön sedan
den 1 december 2016.

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

Namn Antal aktier Andel av röster och kapital (%)
Academic Medical Group AB* 2 438 202 23,31

Fredrik Thafvelin** 1 954 607 18,69
Övriga (cirka 600 ägare) 6 065 169 58,00
Totalt 10 457 978 100,00

* Ägs till 53,9 procent av styrelseordförande Lars Lidgren genom Algora AB och Diamonex Ltd. Härutöver äger Lars Lidgren via
Diamonex Ltd. ytterligare 154 607 aktier i Rethinking Care Sweden AB, motsvarande cirka 1,48 %. Via närstående äger Lars
Lidgren 40 000 aktier i Rethinking Care Sweden AB, motsvarande cirka 0,38 %.
**Varav Rethinking Care Sweden AB:s VD Fredrik Thafvelin äger 100 000 aktier via sitt helägda bolag Agilit AB (motsvarande
cirka 0,96 %), 154 607 aktier genom sitt helägda bolag Turn Around

10

OM RAPPORTEN

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

Revisorns granskning
Delårsrapporten har ej granskats av Bolagets revisor.

Certified Adviser
Sedermera Fondkommission är Bolagets Certified Adviser.

Kommande finansiella rapporter

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

Tidpunkt för nästa årsstämma: 2017-05-31
Delårsrapport 2, 2017: 2017-08-31
Delårsrapport 3, 2017: 2017-11-30

mailto:fredrik.thafvelin@rethinkingcare.se

11

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

Lund 2017-05-25

––
Lars Lidgren
Ordförande

––
Polo Looser

–––
Petter Øygarden

–––
Fredrik Thafvelin
Verkställande direktör

12

RESULTATRÄKNING – KONCERN

(KSEK)

2017-01-01
2017-03-31

3 mån.

 2016-02-01
2016-12-31

11 mån.

Nettoomsättning 531 1 545

 531 1 545

Rörelsens kostnader

Övriga externa kostnader -1 556 -6 088

Personalkostnader -2 766 -4 092

Avskrivningar av immateriella anläggningstillgångar -94 -167

Rörelseresultat -3 885 -8 802

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 1 -

Räntekostnader och liknande resultatposter -2 -32

Resultat efter finansiella poster -3 886 -8 834

Resultat före skatt -3 886 -8 834

Uppskjuten skatt 18 37

Skatt på årets resultat - -

Årets resultat -3 868 -8 797

13

BALANSRÄKNING – KONCERN

(KSEK)

2017-03-31

2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten och liknande arbeten 1 493 1 505
Webbplattform 629
Summa anläggningstillgångar 2 122 1 505

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 168 1 310
Övriga fordringar 221 1 142
Förutbetalda kostnader och upplupna intäkter 644 132
 1 033 2 585

Kassa och bank
Kassa och bank 16 299 22 088
 16 299 22 088

Summa omsättningstillgångar 17 332 24 673

SUMMA TILLGÅNGAR 19 454 26 178

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital (10 457 978 aktier) 1 046 1 046

Överkursfond 28 580 28 643
Balanserat resultat inkl. årets resultat -13 211 -9 349
Summa eget kapital 16 415 20 340

Avsättningar

Uppskjuten skatteskuld 368 331
Summa avsättningar 368 331

Kortfristiga skulder

Leverantörsskulder 858 3 379
Övriga skulder 424 713
Upplupna kostnader och förutbetalda intäkter 1389 1 415
Summa kortfristiga skulder 2 671 5 507

SUMMA EGET KAPITAL OCH SKULDER 19 454 26 178

14

FÖRÄNDRING EGET KAPITAL – KONCERN

 (KSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl årets
resultat

Totalt

Ingående balans 2017-01-01 1 046 28 586 -9 349 20 283
Aktiekapital
Årets resultat -3 868 -3 868
Vid årets utgång 2017-03-31 1 046 28 586 -13 217 16 415

 (KSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl årets
resultat

Totalt

Registrering av aktiekapital 50 - - 50
Apport- och nyemission 996 28 585 - 29 581
Förvärvat eget kapital -552 -552
Årets resultat - 8 797 - 8 797
Vid årets utgång 2016-12-31 1 046 28 585 -9 349 20 282

KASSAFLÖDESANALYS – KONCERN

(KSEK) 2017-01-01 2016-02-01

2017-03-31

3 mån.
 2016-12-31

11 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -3 886 -8 797

Justering av poster som inte ingår i kassaflödet
(avskrivningar immateriella tillgångar)

94 167

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -3 792 -8 630

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar 1 171 -2 253

Förändring rörelseskulder -2 582 5 195

Kassaflöde från den löpande verksamheten -5 203 -5 688

INVESTERINGSVERKSAMHETEN

Förvärv av dotterföretag 43 118

Förvärv av materiella tillgångar - -

Förvärv av immateriella tillgångar -629 -

Kassaflöde från investeringsverksamheten -586 118

FINANSIERINGSVERKSAMHETEN

Nyemission
Emissionskostnader

-
-

 28 959
-1 301

Kassaflöde från finansieringsverksamheten - 27 658

ÅRETS KASSAFLÖDE -5 789 22 088

Likvida medel vid årets början 22 088 -

Likvida medel vid årets slut 16 299 22 088

15

RESULTATRÄKNING - MODERBOLAG

(KSEK)

2017-01-01
2017-03-31

3 mån.

 2016-02-01
2016-12-31

11 mån.

Nettoomsättning 207 732

 207 732

Rörelsens kostnader
Övriga externa kostnader -688 -4 215
Personalkostnader -832 -469
Avskrivningar -10 -

Rörelseresultat -1 323 -3 952

Resultat från finansiella poster
Ränteintäkter och liknande resultatposter - -
Räntekostnader och liknande resultatposter - -27

Resultat efter finansiella poster -1 323 -3 979

Resultat före skatt -1 323 -3 979

Skatt på årets resultat - -
Årets resultat

-1 323 - 3 979

16

BALANSRÄKNING- MODERBOLAG

(KSEK) 2017-03-31 2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 6 313 6 063
Webbplattform 629
Summa anläggningstillgångar 6 942 6 063

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 2 037 1 150
Övriga fordringar 234 682
Förutbetalda kostnader och upplupna intäkter 325 106
 2 596 1 938

Kassa och bank
Kassa och bank 14 853 20 618
 14 853 20 618

Summa omsättningstillgångar 17 449 22 555

SUMMA TILLGÅNGAR 24 391 28 619

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 1 046 1 046

Fritt eget kapital
Överkursfond 27 460 27 460
Balanserat resultat inkl. årets resultat - 3 979 -3 979

Årets resultat -1 323

Summa eget kapital 23 204 24 527

Kortfristiga skulder

Leverantörsskulder 494 1 840
Övriga skulder 92 1 511
Upplupna kostnader och förutbetalda intäkter 601 741
Summa kortfristiga skulder 1 187 4 092

SUMMA EGET KAPITAL OCH SKULDER 24 391 28 619

17

FÖRÄNDRING EGET KAPITAL - MODERBOLAG

 (KSEK)

Aktiekapital Överkursfond Årets resultat Totalt

Ingående balans 2017-01-01 1 046 27 460 -3 979 24 527
Årets resultat -1 323 - 1 323
Vid årets utgång 2017-03-31 1 046 27 460 -5 302 23 204

 (KSEK)

Aktiekapital Överkursfond Årets resultat Totalt

Registrering av aktiekapital 50 50
Apport- och nyemission 996 27 460 28 456
Årets resultat -3 979 -3 979
Vid årets utgång 2016-12-31 1 046 27 460 -3 979 24 527

KASSAFLÖDESANALYS -MODERBOLAG

(KSEK) 2017-01-01 2016-02-01

2017-03-31
3 mån.

2016-12-31
11 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -1 323 -3 979

Justering av poster som inte ingår i kassaflödet
(avskrivningar immateriella tillgångar)

+10

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -1 313 -3 979

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar -657 -2 944
Förändring rörelseskulder -2 916 4 091
Kassaflöde från den löpande verksamheten -4 886 -2 832

INVESTERINGSVERKSAMHETEN
Förvärv av dotterföretag -250 -50
Kontant reglerade aktietillskott - -4 158
Förvärv av materiella tillgångar - -
Förvärv av immateriella tillgångar -629 -
Kassaflöde från investeringsverksamheten -879 -4 208

FINANSIERINGSVERKSAMHETEN

Nyemission - 28 959

Emissionskostnader - -1 301
Kassaflöde från finansieringsverksamheten - 27 658

ÅRETS KASSAFLÖDE 5 765 20 618
Likvida medel vid periodens början 20 618 -
Likvida medel vid årets slut 14 853 20 618

18

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

http://www.rethinkingcare.se/

