

Halvårsrapport 2017

2017-01-01 – 2017-06-30

Rethinking Care Sweden AB

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

http://www.rethinkingcare.se/

1

INNEHÅLL

SAMMANFATTNING AV HALVÅRSRAPPORT ... 2

VÄSENTLIGA HÄNDELSER UNDER ANDRA KVARTALET 2017... 2

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG ... 3

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

RESULTATRÄKNING - MODERBOLAG .. 15

BALANSRÄKNING- MODERBOLAG .. 16

FÖRÄNDRING EGET KAPITAL - MODERBOLAG ... 17

KASSAFLÖDESANALYS -MODERBOLAG ... 17

2

SAMMANFATTNING AV HALVÅRSRAPPORT

Med ”bolaget”, ”Rethinking Care” eller ”koncernen” avses Rethinking Care Sweden AB med org.nr. 559049-5254. Jämförelsetal
för första halvåret 2016 saknas eftersom bolaget bildades i februari 2016. Vidare saknas jämförelsetal för andra kvartalet 2016
eftersom koncernförhållande uppstod i juli 2016.

Första halvåret 1 januari – 30 juni 2017

 Koncernens nettoomsättning uppgick till: 1 647 KSEK

 Koncernens resultat efter finansiella poster uppgick till -9 628 KSEK. Resultatet belastades främst av personal och

konsultkostnader.

 Resultatet per aktie i koncernen uppgick till -0,92 SEK

 Soliditeten uppgick per den 30 juni 2017 till cirka 78%

Andra kvartalet 1 april 2017 – 30 juni 2017

 Koncernens nettoomsättning uppgick till: 1 116 KSEK

 Koncernens resultat efter finansiella poster uppgick till -5 742 KSEK. Resultatet belastades av personal och

konsultkostnader.

 Resultatet per aktie i koncernen uppgick till -0,55 SEK

VÄSENTLIGA HÄNDELSER UNDER ANDRA KVARTALET 2017

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

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

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

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

 Friskare på jobbet Norden AB tecknar avtal med Global Fastighetsservice AB, Jeeves Information Systems AB och

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

 Agilit Svenska AB (”Agilit”) får i uppdrag av en av Sveriges största leverantörer av medicinsk service att utveckla

webbaserade lösningar som gör det möjligt för patienterna att själva både boka samt av- och omboka sina
undersökningar. Systemens logik medverkar till att optimera resursanvändning.

 Rethinking Care håller årsstämma den 31 maj 2017. Kommuniké finns att tillgå på bolagets hemsida
(www.rethinkingcare.se).

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

Resultat per aktie: Periodens resultat dividerat med genomsnittligt antal aktier. Genomsnittligt antal aktier i
Rethinking Care Sweden AB under perioden 2017-04-01 – 2017-06-30 uppgick till 10 457 978
aktier. Per den 30 juni 2017 uppgick antalet aktier i Rethinking Care Sweden AB till 10 457 978
stycken.

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

http://www.rethinkingcare.se/
http://www.rethinkingcare.se/

3

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG

 Uppstart av leverans till Sogeti. Ledningsgrupp och ett par mindre enheter till att börja med. Uppstart för de övriga
av Sogetis 1150 medarbetare sker i november.

 Curando.no etablerat i Norge, hemsida på plats och den första kunden har registrerats.

 Agilit i dialog med två landsting om intelligent bokningstjänst för bilddiagnostik.

 Curando Privat tecknar samarbetsavtal med Bonniers Publications ”Vi i Villa”. Vi i Villas kunder får ett attraktivt
värdeerbjudande och Curando Privat blir synliga för en stor kundgrupp i ett passande segment.

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

4

VD KOMMENTERAR

Flera nya avtal under andra kvartalet 2017

Det positiva mottagandet i marknaden, som jag beskrev i förra rapporten, har under andra
kvartalet resulterat i flera avtal med viktiga referenskunder.

I slutet av juni skrevs ett avtal med Sogeti Sverige AB, ett modernt IT-företag som har 1 150
medarbetare runt om i Sverige. De är ett bra exempel på en nytänkande kund som förstår
hur våra digitala tjänster bidrar till att skapa värde genom god arbetsmiljö. Vi är i aktiv
dialog med flera liknande kunder och vi räknar med konkreta resultat under hösten.

Med den grund vi har lagt ser vi det som realistiskt att försäljningsmålen för Curando
Företag nås, det vill säga minst 10 000 medarbetare anslutna till vår digitala portal innan

utgången av 2017. Vi räknar med en kraftigt stigande intäktskurva under sista kvartalet. Trenden med långa säljcykler och
tidskrävande processer för att få igång leveransen bromsar hastigheten för tillväxten av vår topline. Genom reducerade
kostnader för Curando Privat kommer resultatet att bli som tidigare kommunicerats. Med de avtal vi träffat och den succesivt
ökade försäljningen bedömer vi att kassaflödet kommer att stiga kraftigt i Q4.

Vårt fokus ligger huvudsakligen på försäljning av Curando Företags tjänster. Våra egna säljare inriktar sig framför allt på de lite
större företagen med många medarbetare. De mindre kunderna, företag med under 25 anställda, kommer
försäkringsförmedlaren Tydliga AB att bearbeta. Vår bedömning är att deras 180 säljare på lokalkontor runt om i landet kommer
att ha en kortare säljcykel eftersom de säljer till sina redan existerande kunder. Våra tjänster är i det sammanhanget viktiga
eftersom förebyggande hälsa också kan reducera kostnaden för deras sjukvårdsförsäkringar.

Curando Privat har låga försäljningssiffror. Med försäljning av Curando Privat menar vi de privatpersoner som direkt på vår
hemsida bokar och genomför en onlinekonsultation. Efter mycket finslipning och många ”livetester” är funktionen idag lika bra
som konkurrenternas. Utmaningen är konverteringsgraden. Den är låg, vilket ger låg beläggning på våra läkare och det driver
stora kostnader. Däremot har vi en hög konverteringsgrad för vårt callcenter med sjuksköterskor. När de anslutna företagens
medarbetare kontaktar callcentret kan de lätt hänvisas till privata onlinekonsultationer, när detta faller utanför företagets
ansvar.

Vi är inte konkurrenter till de två största e-hälsoföretagen i Sverige. De har valt en strategi som bygger på en massiv
marknadsföring mot privatpersoner. Bägge bolagen genomförde i juni 2017 emissioner som tillförde runt 200 MSEK i nytt
kapital till vardera bolaget. Vi marknadsför och bemannar för att kunna ge god service till våra anslutna företagskunder. Ju fler
företagskunder vi får desto mer trafik kommer det att bli också för Curando Privat. Långsiktigt tror vi att detta skapar ett stabilt
och lönsamt företag.

I förra kvartalsrapporten berättade vi att vår IT-verksamhet, Agilit Svenska AB, tecknat avtal om leverans av intelligenta
bokningslösningar. Vi är nu i dialog med två landsting om samma tjänst. Den här typen av avtal, med betalning per bokning, är
intressant för att komma upp i volym. Förståelsen för att e-hälsa lönar sig ökar, också i den offentliga vården, detta är glädjande.

Vi har tecknat ett spännande samarbetsavtal med Bonnier Publications AB. Curando Privat kommer att marknadsföras
mot en stor och intressant kundbas. Bonniers ”Vi i Villa” utkommer med tio nummer per år till hushåll i Sverige och har
en upplaga på drygt två miljoner exemplar. Webbplatsen har cirka 120 000 besökare i veckan. Avtalet ger oss möjlighet
ett erbjuda alla dessa läsare ett abonnemang på en tjänst fått namnet ”Smart Vård” som inkluder ar både vårt callcenter,
Curando Privat samt erbjuder second opinion. Vi i Villas kunder får genom avtalet ett attraktivt värdeerbjudande för sina
kunder och Curando Privat blir synliga för en stor kundgrupp i ett passande segment.

En glädjande nyhet är att vi har förvärvat Niana AB i Stockholm. Detta är ett väletablerat företag som har levererat
hälsofrämjande insatser över hela landet i många år. Niana har en stabil och intressant kundbas. Niana tillför också ett stort
nationellt kontaktnät med leverantörer av sina tjänster. Agilit kan bidra med sin mjukvara. Niana har haft en stabil årsintäkt
runt 10 MSEK och beräknas få 1,2 MSEK i EBITA i 2017. Bolaget har förvärvats genom en kombination av en riktad emission av
aktier och kontanter.

Vi säljer och tecknar bra avtal, därför förväntar vi också en bra tillväxt av vår topplinje i de kommande kvartalen. Det har tagit
längre tid än vi förväntat. Vi håller fast vid vår plan och vår strategi för att skapa ett skapa ett stabilt och framgångsrikt e-
hälsoföretag.

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.

”Grunden i vårt kunderbjudande bygger på en enkel princip:

mer vård och mindre resursanvändning med hjälp av

IT-verktyg och nytänkande av leveransprocesser.”

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 fortsätta bygga upp sin verksamhet i Sverige och har nu
startat i Norge. Verksamhet kommer att startas i 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 andra kvartalet 2017 uppgick till 1 116 KSEK och nettoomsättningen för det första halvåret 2017
uppgick till 1 647 KSEK. För det andra kvartalet 2017 uppgick bolagets kostnader till 6 858 KSEK och under det första halvåret
2017 uppgick kostnaderna till 11 275 KSEK. Kostnaderna är främst hänförliga till personalkostnader. Resultatet efter skatt under
det andra kvartalet 2017 uppgick till – 5 723 KSEK och resultatet efter skatt under det första halvåret 2017 uppgick till -9 591
KSEK. Resultatet påverkades främst av att bolaget är i uppstartsfas. Det är långa säljcykler för de intäktsdrivande segmenten
företagshälsa och leveranser till försäkringsmarknaden. Teckande avtal har ännu ej kunnat påverka den finansiella
utvecklingen.

Finansiell ställning
Bolagets tillgångar uppgick per den 30 juni 2017 till 14 326 KSEK och utgjordes huvudsakligen av likvida medel. Bolagets skulder
uppgick per samma datum till 3 566 KSEK. Bolagets skulder utgjordes främst av upplupna kostnader och leverantörsskulder.
Balansomslutningen uppgick per den 30 juni 2017 till 14 326 KSEK.

Investeringar
Under det andra kvartalet 2017 har investering om 985 KSEK skett i en webbplattform.

Likviditet och finansiering

Likviditet
Bolagets likvida medel uppgick till 9 468 KSEK per den 30 juni 2017.

Kassaflöde
Kassaflödet från den löpande verksamheten uppgick under det andra kvartalet kvartalet till – 5 846 KSEK.

Soliditet
Per den 30 juni 2017 uppgick soliditeten till 78%.

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 (2017-04-01) var 10 457 978 stycken och antalet aktier vid periodens slut (2017-06-30) var
10 457 978 stycken. Genomsnittligt antal aktier i Rethinking Care Sweden AB under perioden 2017-04-01 – 2017-06-30 uppgick
till 10 457 978 aktier.

Moderbolaget
Moderbolagets nettoomsättning för det andra kvartalet 2017 uppgick till 706 KSEK och nettoomsättningen för det första
halvåret 2017 uppgick till 913 KSEK. För det andra kvartalet 2017 uppgick bolagets kostnader till 2 104 KSEK och under det
första halvåret 2017 uppgick kostnaderna till 3 634 KSEK. Kostnaderna är främst hänförliga till personalkostnader. Resultatet
efter skatt under det andra kvartalet 2017 uppgick till – 1 398 KSEK och resultatet efter skatt under det första halvåret 2017
uppgick till -2 721 KSEK. Moderbolagets likvida medel uppgick per 2017-06-30 till 8 443 KSEK.

Transaktioner med närstående
Inga transaktioner med närstående har skett under perioden 2017-04-01 – 2017-06-30. VD är anställd med lön sedan
den 1 december 2016.

10

Ägarförteckning
Ägarförteckning med ägare över fem procent av röster och kapital per den 30 juni 2017.

Namn Antal aktier Andel av röster och kapital (%)
Academic Medical Group AB* 2 438 208 23,31

Fredrik Thafvelin** 1 954 607 18,69
Övriga (cirka 600 ägare) 6 065 163 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

OM RAPPORTEN

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

Revisorns granskning
Halvårsrapporten 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

Delårsrapport 3, 2017: 2017-11-30
Bokslutskommuniké
Publicering av årsbokslut 2017
Delårsrapport 1, 2018:
Årsstämma
Delårsrapport 2, 2018:
Delårsrapport 3, 2018:

2018-02-23
2018-04-20
2018-05-23
2018-05-31
2018-08-31
2018-11-23

mailto:fredrik.thafvelin@rethinkingcare.se

11

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

Lund 2017-08-31

––
Lars Lidgren
Styrelseordförande

––
Polo Looser
Styrelseledamot

–––
Petter Øygarden
Styrelseledamot

–––
Fredrik Thafvelin
Styrelseledamot och verkställande direktör

12

RESULTATRÄKNING – KONCERN

(KSEK)

2017-04-01
2017-06-30

3 mån.

2017-01-01
2017-06-30

6 mån.

Nettoomsättning 1 116 1 647

 1 116 1 647

Rörelsens kostnader

Övriga externa kostnader -3 479 -5 035

Personalkostnader -3 203 -5 969

Avskrivningar av immateriella anläggningstillgångar -172 -266

Rörelseresultat -5 738 -9 623

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter - 1

Räntekostnader och liknande resultatposter -4 -6

Resultat efter finansiella poster -5 742 -9 628

Resultat före skatt -5 742 -9 628

Uppskjuten skatt 19 37

Skatt på årets resultat - -

Årets resultat -5 723 -9 591

13

BALANSRÄKNING – KONCERN

(KSEK)

2017-06-30

2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten och liknande arbeten 1 402 1 505
Webbplattform 1 614 -
Summa anläggningstillgångar 3 016 1 505

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 383 1 310
Övriga fordringar 269 1 142
Förutbetalda kostnader och upplupna intäkter 1 190 132
 1 842 2 585

Kassa och bank
Kassa och bank 9 468 22 088
 9 468 22 088

Summa omsättningstillgångar 11 310 24 673

SUMMA TILLGÅNGAR 14 326 26 178

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital (10 457 978 aktier) 1 046 1 046

Överkursfond 28 545 28 643
Balanserat resultat inkl. årets resultat - 18 877 -9 349
Summa eget kapital 10 754 20 340

Avsättningar

Uppskjuten skatteskuld 342 331
Summa avsättningar 342 331

Kortfristiga skulder

Leverantörsskulder 1 306 3 379
Övriga skulder 485 713
Upplupna kostnader och förutbetalda intäkter 1 433 1 415
Summa kortfristiga skulder 3 224 5 507

SUMMA EGET KAPITAL OCH SKULDER 14 326 26 178

14

FÖRÄNDRING EGET KAPITAL – KONCERN

 (KSEK)

Aktiekapital Övrigt
tillskjutet

kapital

Bal.res. inkl perioden
resultat

Totalt

Ingående balans 2017-01-01 1 046 28 585 -9 349 20 282
Aktiekapital

 63 63 Förvärvat eget kapital
Balanserad resultat
Periodens resultat -9 591 -9 591
Vid årets utgång 2017-06-30 1 046 28 585 -18 877 10 754

 (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) 2017-04-01 2017-01-01

2017-06-30
3 mån.

2017-06-30
6 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -5 742 -9 628

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

 172 266

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -5 570 -9 362

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar -344 743

Förändring rörelseskulder 68 -2 430

Kassaflöde från den löpande verksamheten - 5 846 -11 049

INVESTERINGSVERKSAMHETEN

Förvärv av dotterföretag - 43

Förvärv av materiella tillgångar - -

Förvärv av immateriella tillgångar -985 -1 614

Kassaflöde från investeringsverksamheten -985 -1 571

FINANSIERINGSVERKSAMHETEN

Nyemission
Emissionskostnader

-
-

-
-

Kassaflöde från finansieringsverksamheten - -

PERIODENS KASSAFLÖDE -6 831 -12 620

Likvida medel vid årets början 16 299 22 088

Likvida medel vid årets slut 9 468 9 468

15

RESULTATRÄKNING - MODERBOLAG

(KSEK)

2017-04-01
2017-06-30

3 mån.

2016-04-01
2016-06-30

3 mån.

2017-01-01
2017-06-30

6 mån.

Nettoomsättning 706 0 913

 706 0 913

Rörelsens kostnader
Övriga externa kostnader -1 378 -554 -2 066
Personalkostnader -694 -19 -1 526
Avskrivningar -32 - -42

Rörelseresultat -1 398 -573 -2 721

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

Resultat efter finansiella poster - - -

Resultat före skatt -1 398 -573 - 2 721

Skatt på årets resultat - - -
Årets resultat

-1 398 -573 -2 721

16

BALANSRÄKNING- MODERBOLAG

(KSEK) 2017-06-30 2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 17 544 6 063
Webbplattform 659
Summa anläggningstillgångar 18 203 6 063

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 879 1 150
Övriga fordringar 140 682
Förutbetalda kostnader och upplupna intäkter 283 106
 1 302 1 938

Kassa och bank
Kassa och bank 8 443 20 618
 8 443 20 618

Summa omsättningstillgångar 9 745 22 555

SUMMA TILLGÅNGAR 27 948 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 -2 721

Summa eget kapital 21 806 24 527

Kortfristiga skulder

Leverantörsskulder 554 1 840
Övriga skulder 5 339 1 511
Upplupna kostnader och förutbetalda intäkter 249 741
Summa kortfristiga skulder 6 142 4 092

SUMMA EGET KAPITAL OCH SKULDER 27 948 28 619

17

FÖRÄNDRING EGET KAPITAL - MODERBOLAG

 (KSEK)

Aktiekapital Överkursfond Periodens resultat Totalt

Ingående balans 2017-01-01 1 046 27 460 -3 979 24 527
Periodens resultat -2 721 -2 721
Vid årets utgång 2017-06-30 1 046 27 460 -6 700 21 806

 (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) 2017-04-01 2017-01-01

2017-06-30
3 mån.

2017-06-30
6 mån.

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -1398 -2721

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

32 42

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital -1 366 -2 679

KASSAFLÖDE FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL

Förändring rörelsefordringar 1 251 594
Förändring rörelseskulder 4 966 2 050
Kassaflöde från den löpande verksamheten 4 851 -35

INVESTERINGSVERKSAMHETEN
Förvärv av dotterföretag - -250
Kontant reglerade aktietillskott -11 231 -11 231
Förvärv av materiella tillgångar - -
Förvärv av immateriella tillgångar -30 -659
Kassaflöde från investeringsverksamheten -11 261 -12 140

FINANSIERINGSVERKSAMHETEN

Nyemission - -

Emissionskostnader - -
Kassaflöde från finansieringsverksamheten - -

PERIODENS KASSAFLÖDE 6 410 -12 175
Likvida medel vid periodens början 14 853 20 618
Likvida medel vid årets slut 8 443 8 443

18

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

http://www.rethinkingcare.se/

