
RAYSEARCH | ÅRSREDOVISNING | 2021

B

INNEHÅLL

AFFÄRSÖVERSIKT
Om RaySearch... 1
Året i korthet.. 2
Vd-kommentar... 4
Mål och strategier... 7
Marknad och konkurrenter... 8
Samarbetspartner..12
Produkter.. 14
  RayStation... 16

  RayCare.. 17
  RayIntelligence..18
  RayCommand...19
Innovation..20

HÅLLBARHET
Hållbarhetsrapport..22
Revisorns yttrande..29

ÅRS - OCH KONCERNREDOVISNING
Förvaltningsberättelse... 31
  Risker och riskhantering..39
  Flerårsöversikt...42
Rapporter koncernen... 43

Rapporter moderbolaget.. 48

Noter..52
Revisionsberättelse..78

BOLAGSSTYRNING
Bolagsstyrningsrapport...82
Revisorns yttrande..85
Styrelse och revisorer..86
Ledningsgrupp..88

ÖVRIGT
Aktien och ägarförhållanden..93
Flerårsöversikt, nyckeltal..96
Nyckeltalsdefinitioner.. 97
Finansiell kalender.. 100

1OM RAYSEARCH

AVANCERAD CANCERBEHANDLING

2021 I SIFFROR

1OM RAYSEARCH

35
nationaliteter

bland RaySearchs
personal

33
samarbeten med kliniker,
universitet och tillverkare

av utrustning

40
medelålder

på RaySearchs
personal

412
Raysearch-

medarbetare per
december 2021

210
medarbetare inom
forskning och/eller

utveckling

13
RaySearch-kontor

i världen

80
partikelbehandlings-

center använder
RayStation

195
beviljade patent

17
RayCare-kliniker

i 9 länder

820
RayStation-kliniker

i 42 länder

 OM RAYSEARCH
RaySearch Laboratories AB (publ) är ett medicintekniskt företag

som utvecklar innovativa mjukvarulösningar för förbättrad

cancerbehandling. Företaget utvecklar och marknadsför dos­

planeringssystemet RayStation1 och onkologiinformations­

systemet RayCare1 till kliniker över hela världen och distribuerar

produkter via licensavtal med ledande medicinteknikföretag.

Bolaget utvecklar också RayIntelligence1, ett molnbaserat data­

analyssystem, liksom RayCommand1, ett nytt behandlings­

kontrollsystem. RaySearchs mjukvara används idag av mer än

800 kliniker i över 40 länder. Företaget grundades år 2000 som en

avknoppning från Karolinska Institutet i Stockholm och aktien är

noterad på Nasdaq Stockholm sedan 2003. Mer information om

RaySearch finns på raysearchlabs.com.

 VISION OCH AFFÄRSIDÉ
Bolagets vision är en värld där cancer har besegrats och

RaySearchs affärsidé är att tillhandahålla innovativ mjukvara

för att kontinuerligt förbättra behandling av cancer.

1 Regulatoriskt godkännande krävs för vissa marknader.

2 Året i korthet

ÅRET I KORTHET

KVARTAL 1
VÄSENTLIGA HÄNDELSER UNDER FÖRSTA KVARTALET

– �Dosplaneringssystemet RayStation såldes till flera framstående
cancerkliniker, bland andra Legacy Cancer Institute i USA, University
Hospital Krakow i Polen, Osaka City University Hospital och Kuma­
moto University Hospital i Japan. Därtill utökade Inova Schar Cancer
Institute i USA och Radiumhospitalet vid Oslo Universitetssykehus
i Norge sina befintliga installationer av RayStation.

– �Moderbolaget gav ett kortfristigt lån om 200 KSEK till Vinstandels­
stiftelsen RayFoundation till marknadsmässiga villkor.

– �Verksamheten i det helägda dotterbolaget i Australien startade.

– �RaySearch bröt mot en EBITDA-baserad kovenant i bolagets kredit­
facilitet hos Skandinaviska Enskilda Banken (”SEB”) med ett totalt
kreditutrymme om 350 MSEK. Som en följd av detta återbetalades det
utnyttjade kreditutrymmet om 50 MSEK i april. Därefter har bolaget
uppfyllt samtliga kovenanter och kreditfaciliteten är tillgänglig för
utnyttjande.

KVARTAL 2
VÄSENTLIGA HÄNDELSER UNDER ANDRA KVARTALET

– �Dosplaneringssystemet RayStation såldes till flera framstående can­
cerkliniker, bland andra Atrium Health Carolinas Medical Center och
Radiation Center of Greater Nashua i USA, Institute de Cancerologie
Jean Godinot i Frankrike, German Oncology Center på Cypern samt
Higashi Omi City Gamo Medical Center i Japan.

– �Centre hospitalier universitaire vaudois (CHUV) köpte onkologi­
informationssystemet RayCare och dataanalyssystemet Ray­
Intelligence samt utökade även sin installation av RayStation med
funktionalitet för automatisk planering och segmentering med
maskininlärning samt planering för Accurays CyberKnife-system.

– �RaySearch tecknade ett försäljningsagentavtal med Canon Medical
Systems USA, Inc., som innebär att RaySearchs säljorganisation i
Nordamerika ges möjlighet att förmedla Canon Medicals produkter
Aquilion Large Bore CT och Celesteion PET/CT.

– �Ny version av dosplaneringssystemet RayStation (11A) lanserades,
som bland annat har stöd för Accurays CyberKnife-system, förskriv­
ning av specifika dosnivåer till multipla tumörer, användning av mul­
tipla GPU:er vid Monte Carloberäkningar för fotoner samt har förbätt­
rad integration med RayCare och RayCommand.

– �Ny version av onkologiinformationssystemet RayCare (5A) lansera­
des, som bland annat har stöd för Accurays CyberKnife-system, strål­
behandlingsordinationer, ny whiteboardtavla som ger översikt över
patientbehandlingar, konfigurerbara formulär samt flera förbättringar
inom aktivitetshantering, schemaläggning och automatisering.

– �RayStation 9 fick regulatoriskt marknadsgodkännande i Kina – en
betydelsefull tillväxtmarknad för RaySearch.

2 Året i korthet

3Året i korthet

KVARTAL 3
VÄSENTLIGA HÄNDELSER UNDER TREDJE KVARTALET

– �Dosplaneringssystemet RayStation såldes till flera framstående
cancerkliniker, bland andra National Cancer Centre Singapore (NCCS),
Centro de Tratamiento e Investigación sobre cáncer Luis Carlos Sar­
miento Angulo (CTIC) i Colombia samt Queen Elizabeth Hospital (QEH)
i Hong Kong. Därtill utökade Iridium Network i Belgien sin befintliga
installation av RayStation.

– �Iridium Network i Belgien, en av RaySearchs utvecklingspartner för
RayCare, beslutade att investera i RayCare som sitt primära onkologi­
informationssystem.

– �RayStation togs i kliniskt bruk med Accurays behandlingsmaskin
CyberKnife på Centre hospitalier universitaire vaudois (CHUV)
i  Schweiz.

KVARTAL 4
VÄSENTLIGA HÄNDELSER UNDER FJÄRDE KVARTALET

– �Dosplaneringssystemet RayStation såldes till flera framstående
cancerkliniker, bland andra Lanzhou Ion Therapy Co, LTD (LANITH) i
Kina och UAMS Radiation Oncology Center (avtal med Proton Interna­
tional Arkansas) i USA.

– �RayCare togs i kliniskt bruk med Accurays behandlingssystem
Radixact på Swiss Medical Network i Schweiz.

– �RaySearch och IBA utökade samarbetet kring protonbehandling inom
områdena FLASH-behandlingar, arc-behandlingar med protoner och
metoder för att bättre hantera tumörens rörelser under strålbehand­
lingen.

– �RaySearch och Mevion Medical Systems utökade samarbetet för att
utveckla dosplaneringstekniker för FL ASH-behandlingar med
behandlingssystemet Mevion S250i Proton Therapy System.

– �Ny version av onkologiinformationssystemet RayCare lanserades
(5B). Denna version möjliggör för kliniker att själva konfigurera och
skräddarsy sina arbetsflöden för strålbehandling.

– �Ny version av dosplaneringssystemet RayStation lanserades (11B),
med nya funktioner för adaptiva arbetsflöden, brachybehandlingar
och strålbehandlingar med joner.

– �RaySearch tillträdde huvudkontorets nya lokaler vilket påverkade
koncernens balansomslutning väsentligt.

– �Ny CFO för RaySearch tillträdde.

3Året i korthet

De två senaste åren har inneburit stora omställningar för samhälle
och ekonomi i hela världen. Omprioriteringarna inom sjukvården,
där många kliniker skjutit på sina investeringar, har påverkat
RaySearch starkt. En tydlig effekt på vår verksamhet var att majori­
teten av alla försäljningsaktiviteter under 2021, inklusive delta­
gande i mässor, fick genomföras virtuellt. Delvis lyckades vi kom­
pensera för detta genom att genomföra ett stort antal webbinarier
och digitala workshops. Det var dock med stor glädje vi mot slutet
av året började se ökade möjligheter till att återigen kunna ha
fysiska kundmöten. Ett exempel är att vi i oktober kunde träffa
kunder på den största mässan i vår bransch, ASTRO, som ägde rum
i Chicago.

TECKEN PÅ ÅTERHÄMTNING
Trots dessa begränsningar såldes vår huvudprodukt RayStation till
93 nya kunder under året. RayStation har nu en kundbas av drygt
800 kliniker i 42 länder. Under fjärde kvartalet fick vi en mycket
positiv signal genom att orderingången ökade med 44 procent.
Asien är den region där vi först började se tecken på återhämtning.
I september lade till exempel National Cancer Centre Singapore
(NCCS) en order på RayStation för sitt nya protonbehandlingscen­
ter och i december fick vi en större RayStation-order för strålbe­
handling med koljoner från kinesiska Lanzhou Ion Therapy Co.
I Europa lade det framstående centret CHUV i Schweiz den första
ordern på RayIntelligence, samtidigt som de beslutade att helt och
hållet ersätta sitt befintliga onkologiinformationssystem med
RayCare samt köpte ytterligare funktionalitet för RayStation. Även
i USA tecknades flera nya avtal, såsom med Proton International
Arkansas (för UAMS Radiation Oncology Center), Kansas City
Urology och Atrium Health.

Anpassningen av försäljningsarbetet och det ökade fokuset på
kostnadskontroll har varit viktiga och nödvändiga åtgärder. Men
vårt viktigaste strategiska beslut var att samtidigt, trots den utma­
nande situationen i världen, fortsätta utvecklingen av våra produk­

ter med full kraft. Helt i linje med vår vision om att sträva efter en
värld där cancer besegrats.

NYA FUNKTIONER I FRAMKANT
Resultaten av dessa investeringar var mycket goda under 2021. Vi
lanserade nya versioner av RayStation med funktioner som ligger i
framkant av vad som är möjligt inom strålbehandling. Vi tog också
ytterligare ett steg i vår ambition att göra dosplaneringen enhetlig
oavsett maskintyp genom att införa stöd för Accurays CyberKnife.

För RayCare låg fokus på förbättrade arbetsflöden. Med den
senaste versionen kan kliniker nu själva skräddarsy RayCare efter
sina behov, vilket underlättar för såväl klinikerna som för
RaySearch som inte längre behöver assistera klinikerna med detta.
Viktiga framsteg gjordes också när det gäller integrationen mellan
RayCare och behandlingsmaskiner från Accuray och Varian. Sam­
mantaget nådde RayCare en ny mognadsgrad, och intresset för
systemet är stort.

Behandlingsstyrsystemet RayCommand vidareutvecklades
under året, till stor del tillsammans med det banbrytande centret
MedAustron i Österrike. I den senaste versionen av RayCommand
finns alla de funktioner implementerade som MedAustron behöver
när de nu under våren tar produkten i klinisk drift. För RayIntelli­
gence lanserades ett antal nya versioner med bland annat
förbättrade funktioner för analys och jämförelse av behandlings­
planer.

Det är värt att notera att detta framgångsrika utvecklingsarbete
i allt väsentligt skedde på distans, med begränsade möjligheter till
de spontana möten och samtal mellan medarbetare som är så
viktiga för kreativiteten. Vi ser redan hur sådana kontakter blivit
vanligare sedan restriktionerna lättat och vi dessutom i december
flyttade vårt huvudkontor till nya lokaler i Hagastadens life
sciencekluster i Stockholm. Vi håller nu på att installera oss i dessa
toppmoderna lokaler, som är helt anpassade efter våra behov, och
gläds åt att välkomna allt fler kunder till möten och utbildningar.

VÄL RUSTADE FÖR NÄSTA FAS
Sammantaget innebär förbättringarna av samtliga våra fyra pro­
dukter att vi står väl rustade för nästa fas i marknadens utveckling.
Behovet av att digitalisera arbetsflödena inom onkologi har ökat
under de senaste två åren. Trots att antalet cancerfall långsiktigt
ökar så har en effekt av covid-19-pandemin blivit att antalet

INNOVATION, TILLVÄXT, FOKUS

Trots en utmanande omvärldssituation har vi valt
att fortsätta att med full kraft utveckla både befint-
liga och framtida produkter. Nu ser vi med tillförsikt
fram emot förbättrade marknadsförutsättningar
och en återgång till tillväxt.

4 VD-kommentar

patienter som behandlas för cancer har minskat. Statistik från
Sociastyrelsen (december 2021) visar att omkring 6 procent färre
cancerfall har diagnosticerats under pandemin jämfört med ett
genomsnitt för de tre föregående åren och European Cancer
Organisation (maj 2021) uppskattar att så många som en miljon
cancerpatienter i Europa kan vara odiagnostiserade som en konse­
kvens av restriktionerna under pandemin. Cancerkliniker och deras
vårdteam kommer följaktligen att behöva alla tillgängliga verktyg
för att i stor skala och så effektivt som möjligt kunna diagnostisera,
behandla och ta hand om den oundvikliga våg av cancerfall som
kommer efter covid-19. RaySearchs produkter är väl anpassade för
att möta dessa behov.

Under 2022 kommer vi att fortsätta utveckla våra produkter och
fokusera på våra kostnader. Då vi förväntar oss markant förbätt­
rade marknadsförutsättningar, dels genom ökad tillgänglighet till
befintliga och potentiella kunder, dels genom det ökade behov av
effektiv cancerbehandling som kliniker runt om i världen står inför,
har vi en bra grund att stå på för att kunna återgå till tillväxt under
2022. Dock kan kriget i Ukraina och den komplexa geopolitiska
situation som uppstått i världen återigen förändra förutsättning­
arna. RaySearch har inga kunder i Ukraina eller Ryssland och i
dagsläget ser vi ingen påverkan på vår verksamhet men vi följer
naturligtvis utvecklingen noggrant. Den humanitära situationen är
fruktansvärd och vi hoppas på en snar återgång till fred i Ukraina
och ett återbyggande av det ukrainska samhället.

Avslutningsvis vill jag rikta ett stort tack till alla våra medarbe­
tare för den flexibilitet, kreativitet och det engagemang som ni visat
även under pandemins andra år. Det har varit två utmanande år
men nu verkar vi ha passerat de svåraste tiderna och vi blickar
framåt med tillförsikt.

April 2022

Johan Löf
Grundare och vd

5VD-kommentar

6 VD-kommentar6

STRATEGI MED FOKUS
PÅ HÅLLBARHET

VISION
En värld där cancer har besegrats.

MÅL
• � Att till 2030 minska det antal människor som dör i förtid av cancer med en tredjedel.

• � Att stärka positionen på strålbehandlingsmarknaden och därmed ge fler cancerkliniker tillgång till
effektivare strålningsbehandling.

STRATEGIER

MISSION
Att genom innovativa mjukvarulösningar kontinuerligt förbättra behandling av cancer för att rädda liv
och ge patienter ökad livskvalitet.

AFFÄRSMODELL
RaySearchs huvudsakliga intäkter genereras genom att kunderna betalar en initial licensavgift för rätten
att använda företagets mjukvara och en årlig supportavgift för att få tillgång till uppdateringar och support.
Bolagets mjukvara utvecklas vid RaySearchs huvudkontor i Stockholm och distribueras och säljs av
företagets globala marknadsorganisation.

INNOVATIV MJUKVARUUTVECKLING

Omfattande investeringar i forskning och
utveckling med starkt fokus på ledande
funktionalitet, effektiva arbetsflöden samt
brett stöd för många olika behandlingstek-
niker och strålbehandlingsmaskiner.

Under perioden 2017–2021 investerades
årligen i genomsnitt 35 procent av netto
omsättningen i FoU.

STRATEGISKA PARTNERSKAP

Nära samarbeten med världsledande
kliniker, forskningsinstitut och utrust-
ningsleverantörer.

ATTRAKTIV ARBETSGIVARE

Attrahera engagerade medarbetare med
hög kompetens genom att upprätthålla
en kultur som präglas av innovation och
nytänkande och där social hållbarhet och
hög affärsetik är ledstjärnor.

7Mål och strategier

MARKNAD

Av de tre huvudgrenarna för behandling av cancer, det vill säga strål­
behandling, kirurgi och cellgifter, är strålbehandling den metod som har
ökat mest under de senaste 20 åren. Upp till två tredjedelar av alla cancer­
patienter behöver strålbehandling. Trots att antalet cancerfall och
behovet av behandling långsiktigt ökar så har en effekt av covid-19-pan­
demin blivit att antalet patienter som behandlas för cancer har minskat.
En undersökning från branschorganisationen ESTRO visar att patient­
volymen under 2020 minskade med mer än 20 procent på 38 procent av
strålbehandlingsklinikerna i Europa. En motsvarande rapport från den
amerikanska systerorganisationen ASTRO visar att nedgången var ännu
större i Nordamerika där antalet patienter minskade med mer än 20 pro­
cent hos hela 84 procent av klinikerna.

Resultatet är att det under 2020 och 2021 byggts upp en vårdskuld
som sjukvården i de olika länderna kommer att behöva hantera de när­
maste åren. Samtidigt har minskade intäkter gjort att många kliniker skju­
tit på investeringar. Förutsatt att pandemiläget lättar kommer klinikerna
att behöva intensifiera sitt arbete med att ytterligare öka effektiviteten.

RAYSEARCH VÄL POSITIONERAT FÖR TILLVÄXT
RaySearchs ambitioner och produktportfölj ligger väl i linje med de behov
som finns hos världens cancerkliniker. Dosplaneringssystemet
RayStation är etablerat som ett av de mest avancerade och främsta
dosplaneringssystemen på alla de stora marknaderna. Totalt finns cirka
8 000 strålbehandlingskliniker i världen, varav 820, i 42 olika länder, för
närvarande använder RayStation. Under 2021 såldes RayStation till 93
nya kliniker.

RayCare har mötts av ett stort intresse, drivet bland annat av stödet för
Accurays produkter och det interoperabilitetsavtal som tecknades med
Varian 2020 för att testa RayCares interoperabilitet med Varians linjär­
accelerator TrueBeam.

Första versionen av RayIntelligence lanserades i slutet av 2020. Detta
molnbaserade system samlar in, strukturerar och analyserar data. och
bidrar till att ytterligare förbättra möjligheterna till att anpassa behand­
lingen efter varje patients unika situation. Potentialen för klinikerna ligger
i att använda den stora mängd data som genereras på ett konstruktivt
sätt. Detta underlättas genom att RayIntelligence är helt integrerat med
RayStation. Under året fortsatte utvecklingen av RayIntelligence sam­
tidigt som den första affären tecknades.

Försäljningen av behandlingsstyrsystemet RayCommand riktas just
nu främst mot olika maskintillverkare. Tidigare måste varje tillverkare av
behandlingsutrustning utveckla sina egna styrsystem, med i grunden
samma funktioner. RayCommand ger möjlighet till en mer enhetlig miljö

för användaren, oavsett behandlingsmaskin. På så sätt blir det även
enklare för nya tillverkare att etablera sig på marknaden, eftersom de inte
behöver utveckla egna behandlingsstyrsystem.

Pandemin inverkade även under 2021 negativt på RaySearchs försälj­
nings- och marknadsföringsarbete som till stor del fick ske utan fysiska
möten. Presentationer och demonstrationer av RaySearchs produkter har
traditionellt sett oftast skett på globala och nationella kongresser. Mer­
parten av dessa möten har fått genomföras digitalt eller med ett mycket
begränsat deltagarantal. För att fortsätta dialogen med kunderna har
RaySearch dock på ett framgångsrikt sätt genomfört ett mycket stort
antal webbinarier och digitala workshops. Deltagarantalet på dessa har
sedan starten våren 2020 varit mycket högt och överträffat RaySearchs
förväntningar. Idag är digitala möten en etablerad kanal och kommer att
fortsätta vara ett komplement till fysiska möten.

AMERIKA
Marknaden i USA och Kanada består av cirka 2 300 strålbehandlingsklini­
ker, varav 258 använder RayStation. Marknadsandelen är störst inom
protonstrålbehandling där 30 av totalt 44 kliniker i USA och Kanada använ­
der RayStation. Marknaderna är mogna och stabila och drivs främst av
ersättningsinvesteringar och uppgraderingar. RaySearch har också inlett
viss verksamhet i Sydamerika där RayStation för närvarande används av
tre kliniker i Colombia, och en betydande order från sjukhuset CTIC teckna­
des under 2021. I USA expanderade Inova Schar i Virginia sin verksamhet
och det förekom en hel del aktivitet på protonmarknaden med order från
UAMS, Kansas City Urology och Atrium Health. RaySearch säljer främst
sina produkter genom den egna försäljningsorganisationen. Under året
tecknades ett avtal med Canon Medical Systems USA som stärkte den
gemensamma marknadsföringen i USA av RayStation, RayCare och
Canons bildtagningsutrustning.

Den amerikanska marknaden var fortsatt kraftigt påverkad av covid-19-
pandemin, då många kliniker valde att skjuta sina investeringar på fram­
tiden. Försäljningsarbete och utbildningsinsatser fick genomföras helt
virtuellt. RaySearch planerar för att utbildningar där deltagarna träffas
fysiskt ska kunna återupptas i april 2022.

EUROPA/AFRIKA
Den europeiska marknaden omfattar ungefär 1 200 strålbehandlings­
kliniker, varav 224 använder RayStation. RayStation är en väletablerad
produkt med betydande marknadsandelar i framför allt Belgien, Neder­

Behovet av att behandla cancer fortsätter att växa. År 2020 uppskattades antalet nya
cancerfall i världen till 19,3 miljoner. År 2040 beräknas denna siffra vara drygt 30 miljoner.1
Den viktigaste orsaken till ökningen är att befolkningen blir allt äldre.

1	 International Agency for Research on Cancer, WHO, 2020.

8 Marknad och
konkurrenter

länderna, Tyskland, Frankrike och Storbritannien. Då det byggs relativt få
nya strålbehandlingskliniker i Europa drivs marknaden främst av att klini­
ker ser behov av uppgraderingar eller att byta ut existerande system. För­
säljningen präglas i hög utsträckning av offentliga upphandlingar där stor
tonvikt ofta läggs på systemets funktionalitet. Många av klinikerna upp­
skattar särskilt RayStations mest avancerade funktioner för förbättrad
plankvalitet samt ökad grad av automatisering för att frigöra tid för de
mest komplexa fallen.

En viktig händelse under året var att Iridium Network i Antwerpen i Belgien
beslutade att ersätta sitt befintliga onkologiinformationssystem för att
framöver primärt använda RayCare på alla sina kliniker. En annan viktig mil­
stolpe var att Swiss Medical Network behandlade sin första patient med
RayCare. Arbetet med att utveckla RayCare sker i samarbete med dessa och
andra partnerkliniker och intensifieras under 2022.

Under året tecknades den första affären för RayIntelligence, med univer­
sitetskliniken CHUV i Lausanne i Schweiz. CHUV har använt RayStation
sedan 2017 och var under 2021 första klinik i världen som behandlade en
patient med RayStation i kombination med Accurays maskin CyberKnife.
Centret håller även på att ersätta sitt befintliga onkologiinformationssystem
med RayCare. Flera andra kliniker utvärderar och testar nu produkten.

MedAustron, centret för koljonbehandling i Österrike, är en av de första
kunderna till RayCommand. Under 2021 gjordes en stor del av utvecklings­
arbetet med RayCommand i samarbete med MedAustron, som planerar att
ta produkten i klinisk drift våren 2022.

ASIEN
Strålbehandlingsmarknaden växer snabbast i Asien, framför allt i Kina där
myndigheterna driver ett omfattande nationellt program för att bygga ut
kapaciteten. Trots detta har Kina fortfarande betydligt färre linjäraccelera­
torer per invånare än vad både EU och USA har, vilket tyder på potential för
fortsatt tillväxt.

Kina är en stor och fragmenterad marknad, från små center med grund­
läggande strålbehandlingar till stora center med avancerade behand­
lingstekniker. Under 2021 godkändes RayStation 9 i Kina vilket var ett
viktigt steg för att i ännu högre utsträckning kunna erbjuda skräddar­
sydda lösningar för alla typer av strålbehandlingskliniker.

RaySearch har totalt cirka 60 RayStation-kunder via ett eget dotterbolag i
landet. Under året fick man också en stor order på RayStation från
Lanzhou Ion Therapy Co, en kinesisk tillverkare av acceleratorsystem för
koljonbehandlingar. Behandling med koljoner är en mycket avancerad
strålbehandlingsteknik som kan vara effektiv för tumörer som är svårbe­
handlade med mer konventionella metoder. Marknaden för strålbehand­
ling med lätta joner håller på att ta fart i Kina med flera pågående projekt
och ytterligare projekt i planeringsstadiet. RaySearchs ledande ställning
inom partikelbehandling bekräftades av fyra order på protonprojekt,
varav tre i Kina och en i Singapore.

Försäljningen i Japan fortsatte att vara framgångsrik. Japan är en
mycket stor marknad för strålbehandling med över 700 kliniker, varav
nästan 200 har RayStation. RaySearch har ett mycket väl fungerande
samarbete med Hitachi som distribuerar RayStation i Japan.

Under året etablerades ett dotterbolag i Australien för direktförsäljning
och service till kunder i Australien och Nya Zeeland.

KONKURRENTER
RayStation och RayCare konkurrerar främst med Varian och Elektas egna
dosplaneringssystem och onkologiinformationssystem samt med
Philips dosplaneringssystem. I de tekniska utvärderingar av RayStation
och RayCare som görs av kunderna vid exempelvis upphandlingar hävdar
sig RaySearchs produkter mycket väl. Trots detta är det relativt vanligt att
kunder väljer att köpa en helhetslösning av Varian eller Elekta, där maskin
och mjukvara säljs som en paketlösning.

RayIntelligence möts av en mer fragmenterad konkurrens med en
kombination av både de stora maskintillverkarnas egna lösningar och
nya mindre aktörer.

RayCommand skiljer sig från våra övriga produkter genom att det initi­
alt enbart säljs till nya tillverkare av strålbehandlingsmaskiner. För dessa
nya tillverkare är RayCommand ett alternativ till att själva utveckla ett
eget kontrollsystem.

9Marknad och
konkurrenter

10 Marknad

RAYSEARCH I VÄRLDEN
Cancerkliniker över hela världen använder RaySearchs mjukvara. För att alltid
kunna erbjuda kunder lokal service på lokala språk har RaySearch byggt en
global organisation med kontor och distributörer i de tre regionerna Amerika,
Europa/Afrika och Asien/Stillahavsområdet/Mellanöstern.

RAYSTATION-KLINIKER
Totalt 42 länder

820
RAYCARE-KLINIKER
Totalt 9 länder

17

AMERIKA

RAYSTATION

263
RAYCARE

8

10 Marknad

11Marknad

  RAYSEARCHS KONTOR (13)
  RAYSEARCH-KLINIKER (837)

  RAYSEARCH-DISTRIBUTÖRER (27)

EUROPA/AFRIKA

RAYSTATION

226
RAYCARE

8

ASIEN

RAYSTATION

331
RAYCARE

1

11Marknad

INDUSTRIELLA PARTNER

 FOTONBEHANDLING
ACCURAY (USA) och RaySearch har ett långsiktigt samarbetsavtal om att
utveckla och marknadsföra helt integrerade lösningar som kombinerar
RayStation och RayCare med behandlingssystemen Radixact® och
CyberKnife®. En viktig milstolpe nåddes i september 2021 då den fram­
stående kliniken CHUV i Schweiz behandlade sin första patient med
RayStation och CyberKnife. I oktober 2021 meddelade La Clinique
Générale-Beaulieu, som ingår i Swiss Medical Network i Schweiz, att
RayCare nu är fullt integrerat och i klinisk drift med Radixact.

VARIAN (USA) och RaySearch tecknade under 2020 ett interoperabilitets­
avtal om att utföra verifierings- och validitetstester som, om de föll väl
ut,skulle göra det möjligt att koppla RayCare till Varians linjäraccelerator
TrueBeam®, vilket avsevärt skulle öka marknadspotentialen för RayCare.
Dessa tester har påbörjats under våren 2022 och om testerna är fram­
gångsrika ser RaySearch fram emot den kliniska lanseringen.

Varian
PROTONBEHANDLING
IBA (BELGIEN), som är världsledande inom lösningar för protonbehand­
ling, inledde 2016 ett långsiktigt strategiskt samarbete med RaySearch.
Sedan dess har RaySearch anpassat RayStation och RayCare till IBAs pro­
dukter för att kunna erbjuda en helhetslösning för mjukvara och hårdvara.
Under hösten 2021 meddelades att samarbetet kommer att utökas inom
FLASH-behandling, proton arc-behandling samt dosplaneringsmetoder
för att bättre hantera tumörens rörelser under strålbehandlingen, till
exempel på grund av att patienten andas.handlingen, till exempel på
grund av att patienten andas

MEVION MEDICAL SYSTEMS (USA) är en ledande tillverkare av kompakta
protonbehandlingssystem och samarbetar med RaySearch sedan 2014.
RayStation stöder IMPT-planering för Mevions HYPERSCAN-system och
som en del av det fortsatta samarbetet kommer RaySearch och Mevion
också att utveckla avancerade planeringstekniker för FLASH-behandling.

 KOLJONBEHANDLING
TOSHIBA (JAPAN) och Yamagata universitetssjukhus valde tillsammans
RayStation till det nya koljonbehandlingscenter som öppnade vid
Yamagata universitetssjukhus i början av 2021. Kort därefter behandlade
kliniken sin första patient med RayStation och Toshibas behandlings­
system. Yamagata blev därmed det första koljonbehandlingscentret
i Japan som använder RayStation.

 BILDGIVANDE SYSTEM
CANON MEDICAL SYSTEMS (JAPAN) utvecklar diagnostiska bildsystem
inklusive CT, MRI, ultraljud, röntgensystem samt kliniska laboratorie­
system. Samarbetet kommer att resultera i produkter som möjliggör
effektivare arbetsflöden för virtuella simuleringar. Dessa verktyg för
visualisering och planering väntas stödja klinikerna i arbetet med att
bestämma tumörers storlek och läge, planera strålriktning och isocenter.
Sedan våren 2021 har samarbetet utökats till att omfatta även försäljning
på USA-marknaden.

 BRACHYBEHANDLING
ECKERT & ZIEGLER BEBIG (TYSKLAND) är Europas ledande leverantör av
produkter för brachybehandling, en strålbehandlingsteknik som innebär
att små radioaktiva implantat placeras i eller i närheten av tumören.
Brachybehandling används främst vid behandling av prostatacancer,
men kan även användas i många andra områden, som hjärna, ögon, lunga
och hud. E&Z Bebig blev partner till RaySearch 2018, och sedan slutet av
2020 är RayStation integrerat med Eckert & Ziegler BEBIG system för
brachybehandling.

RaySearchs system och mjukvaruprodukter utvecklas i nära samarbete med
ett antal ledande cancerkliniker, forskningsinstitut och utrustningsleverantörer.
Under 2021 gjordes flera viktiga framsteg.

12 SAMARBETSPARTNER

KLINISKA PARTNER
HEIDELBERG OCH MARBURG ION BEAM THERAPY CENTER (TYSKLAND)
Dessa två prestigefyllda institutioner i Tyskland är verksamma inom
proton- och koljonbehandling. Heidelbergs universitetssjukhus blev en
RayCare-partner 2018. RayStation valdes ut gemensamt av HIT, MIT,
Heidelbergs universitetssjukhus och German Cancer Research Center.
RayStation är världens första kommersiella dosplaneringssystem som
stöder heliumjonbehandling och Ion Beam Therapy Center vid Heidel­
bergs universitetssjukhus blev först i Europa att, med hjälp av RayStation,
erbjuda heliumjonbehandling. Sedan 2019 använder Heidelberg RayCare
tillsammans med RayStation. Under 2021 blev centret först i världen med
att behandla en patient med heliumjonbehandling utförd med så kallad
pencil-beam scanning.

IRIDIUM CANCER NETWORK (BELGIEN) ICN är ett nätverk med hög­
specialiserad strålbehandling på tre sjukhusnätverk, totalt 18 sjukhus, i
Antwerpen-regionen. ICN ingick partnerskap med RaySearch 2015 och
var först med klinisk användning av RayCare, bara två månader efter lan­
seringen. Sedan hösten 2021 arbetar nätverket med att implementera
RayCare som sitt enda onkologiinformationssystem för alla sina linjär­
acceleratorer på alla sina kliniker.

SWISS MEDICAL NETWORK (SCHWEIZ) är en av de två ledande privata
klinikgrupperna i Schweiz. Klinikerna erbjuder förstklassig sjukhusvård i
samtliga av Schweiz tre språkregioner. Swiss Medical Network blev part­
ner till RaySearch 2019 och har använt RayCare i klinisk verksamhet
sedan september 2020. I oktober 2021 blev en av nätverkets kliniker den
första i världen som behandlade en patient med RayStation, RayCare och
Accurays Radixact-maskin.

PROVISION HEALTHCARE (USA) i Knoxville, blev 2014 den första kliniken
i världen som använde RayStation för klinisk protonbehandling. Provision
blev RayCare-partner 2017. Sedan 2018 använder Provision enbart
RaySearch-produkter för att hantera alla patientbehandlingar, inklusive
treatment session management med RayTreat.

UNIVERSITY HEALTH NETWORK (KANADA) har haft en framgångsrik och
långvarig relation genom Princess Margaret Cancer Centre, Toronto.
Princess Margaret är ett av världens största heltäckande cancercenter
och har en av världens största installationer av RayStation.

UNIVERSITY MEDICAL CENTER GRONINGEN (NEDERLÄNDERNA) var den
första kliniken i Nederländerna som förutom avancerad fotonbehandling
även erbjöd protonbehandling. Kliniken är utrustad med IBA:s Proteus­
PLUS two-gantry room configuration, pencil-beam scanning och cone-
beam CT capabilities. UMCG har spelat en viktig roll i utvecklingen av onko­
logiinformationssystemet RayCare och har använt RayCare kliniskt
sedan 2019.

MEDAUSTRON (ÖSTERRIKE) i Wiener Neustadt i Österrike är ett ledande
center för jonbehandling och forskning, specialiserat på avancerade
cancerbehandlingar med protoner och koljoner. MedAustron har använt
RayStation för dosplanering sedan 2016 och arbetar för att enbart
använda mjukvara från RaySearch. Under våren 2022 kommer Med­
Austron att bli först i världen med klinisk användning av RayCommand.

UNIVERSITY OF TEXAS MD ANDERSON CANCER CENTER (USA) började
använda RayStation 2013, först med konventionella linacs, och senare
också med TomoTherapy-systemet i nära samarbete med RaySearch och
Accuray. Kliniken använder nu RayStation för all dosplanering. Under
2017 inledde RaySearch ett samarbete med MD Anderson för att möjlig­
göra klinisk implementering av RayCare i en komplex och storskalig miljö.
Under 2018 ingick parterna en strategisk allians med avsikt att förbättra
strålbehandling av cancer genom användning av adaptiv strålbehandling,
samt genom effektivisering och automatisering i planeringen av arbets­
flöden.

UNIVERSITY OF WISCONSIN-MADISON (USA) blev RayCare-partner
2017. RayCare stöder institutionens starka multidisciplinära syn på
cancervård och dess fokus på toppmodern teknik. Universitetet, som har
en lång tradition inom strålbehandling, har också implementerat
RayStation som sitt dosplaneringssystem.

13SAMARBETSPARTNER

14 Produkter

EN HELTÄCKANDE
CANCERKLINIK

14 Produkter

15Produkter

PRODUKTER
Strålbehandling av cancer är en mycket komplex verksamhet. RaySearch erbjuder
innovativa mjukvarulösningar för att förbättra cancervården, både vad gäller effektivitet
och behandlingsresultat. Idag har RaySearch fyra produkter: dosplaneringssystemet
RayStation, onkologiinformationssystemet RayCare, analyssystemet RayIntelligence
och behandlingsstyrsystemet RayCommand. RayStation är RaySearchs ursprungliga
och fortfarande omsättningsmässigt helt dominerande produkt.

Nästa generation
dosplaneringssystem

Förbättrar cancerbehandling
genom maskininlärning

Nästa generation
onkologiinformationssystem

Ett enhetligt
behandlingsstyrsystem

15Produkter

16 Produkter16

RAYSTATION
RayStation är ett avancerat dosplaneringssystem för strålbehandling och
är etablerat på alla de stora marknaderna i världen. RayStation hade vid
årsskiftet 2021/22 en kundbas på 820 kliniker i 42 länder. Under 2021
såldes RayStation till 93 nya kliniker.

Ett dosplaneringssystem skapar, enkelt uttryckt, dels en modell av
behandlingsmaskinen och hur strålningen skapas, dels en modell av
patienten, baserad på datortomografi och magnetröntgen. Dessa två
modeller kombineras sedan med hjälp av en optimeringsalgoritm för att
skapa en behandlingsplan som ger optimal dos i tumören och i möjligaste
mån undviker strålning i andra organ och vävnader.

RayStation konkurrerar i huvudsak med de dosplaneringssystem som
erbjuds av tillverkare av strålbehandlingsmaskiner, som Varian (Eclipse)
och Elekta (Monaco). Jämfört med dessa har RayStation ett antal viktiga
fördelar.

En tydlig fördel är att beräkningshastigheten är högre. För vissa beräk­
ningar är skillnaden är så stor att beräkningstiden mäts i sekunder i
RayStation och minuter i andra system. Detta ger inte bara den uppenbara
fördelen att arbetet går snabbare, utan den korta väntetiden mellan varje
steg underlättar också för användaren att testa olika varianter och där­
med ta fram en bättre behandlingsplan.

Optimeringsalgoritmen i RayStation är marknadsledande och utformad
på ett sätt som gör det möjligt att hantera olika behandlingstekniker på ett
enhetligt sätt. Dosplaneringen underlättas genom att arbetsflödet i
RayStation är detsamma för alla behandlingstekniker.

RayStation stöder fler typer av strålbehandlingsmaskiner och
behandlingstekniker än något annat dosplaneringssystem. Det innebär
att kliniker som har maskiner från olika tillverkare ändå kan göra all

behandlingsplanering i ett och samma system och att befintlig utrustning
kan utnyttjas maximalt.

Förutom att strålbehandlingsprocesserna förbättras så bidrar
RayStation också till att behandlingsmaskinerna får en längre livslängd
och kan användas mer effektivt. Det gör att kliniker som vill förbättra och
utveckla sin vård inte längre är beroende av att köpa de senaste behand­
lingsmaskinerna, utan kan uppnå lika bra resultat genom att välja
RayStation som dosplaneringssystem.

RayStation fortsatte att vidareutvecklas under 2021 och i december
lanserades RayStation 11B, en ny version med betydande förbättringar
på flera områden. En av de viktigaste nyheterna var ökad precision vid
beräkning av doser baserat på dagliga bilder som tas under behandlingen.
Dessutom förbättrades möjligheterna att planera och utvärdera behand­
lingar där extern strålbehandling kombineras med brachybehandling (där
en strålkälla placeras inuti eller intill det område som ska behandlas).
RayStation 11B är också marknadens första dosplaneringssystem som
genom beräkning av linjär energiöverföring (LET) ger utökad information
om strålningens biologiska effekter i kroppen, både i tumören och i
omgivande normal vävnad.

Dosplanering för partikelbehandlingar (protoner / koljoner / BNCT) är ett
viktigt fokusområde. Inom detta avancerade marknadssegment har
RayStation en global marknadsandel över 50 procent. Idag används
protonstrålbehandling för mindre än 1 procent av alla patienter som strål­
behandlas, men uppskattningsvis 20 procent skulle kunna få en bättre
behandling med protoner. Detta visar på en stor tillväxtpotential inom
detta område.

Produkter

17Produkter 17

RAYCARE
Medan RayStation planerar behandlingen för en patient i taget så sköter
RayCare verksamheten på en cancerklinik. Det innefattar schema­
läggning för maskiner/läkare, patientjournaler, diagnoser, mötesanteck­
ningar, bildarkiv, granskningar med mera. RayCare är nära integrerat med
RayStation och ger en smidig tillgång till alla de kraftfulla planeringsverk­
tyg som finns i RayStation och RayCommand. Systemet koordinerar
effektivt de olika aktiviteterna inom strålbehandling och erbjuder
avancerade funktioner för automatisering av det kliniska arbetsflödet och
adaptiv strålbehandling.

Cancerpatienter behandlas ofta med en kombination av de olika meto­
derna strålbehandling, cellgiftsbehandling och kirurgi. Eftersom RayCare
är utformat med kombinationsbehandlingar i åtanke ökar möjligheterna
för kliniker att hantera kombinationer av dessa tre behandlingsmetoder
med hjälp av systemet.

RaySearch och Varian har signerat ett avtal om att genomföra tester för
att validera interoperabiliteten mellan RayCare och Varians linjäraccelera­
tor TrueBeam. Om testerna är framgångsrika kommer kliniker att kunna
använda RayCare för att hantera alla kliniska aktiviteter med anknytning

till TrueBeam. Testerna har påbörjas under våren 2022. Förutom
förbättrade arbetsflöden för befintliga kunder kommer detta avtal att
avsevärt öka marknadspotentialen för RayCare.

Arbetet för att ytterligare förbättra funktionaliteten i RayCare fortsatte
under året i nära samarbete med en rad framstående cancerkliniker. I maj
2021 lanserades en ny version, RayCare 5A, med flera nya funktioner
som ökar den kliniska effektiviteten och förbättrar säkerheten genom att
minska antalet manuella rutinuppgifter. I december lanserades sedan
RayCare 5B. Den viktigaste förbättringen i denna är att klinikerna nu helt
själva kan konfigurera alla inställningar. Det ger möjlighet att skräddarsy
arbetsflöden efter specifika behov, vilket kan bidra till att effektivisera de
kliniska processerna. En annan fördel är att ökad försäljning av RayCare
inte riskerar leda till hög belastning på RaySearchs serviceorganisation.
Den nya versionen ökar också tillgången till patientspecifik nyckel­
information, vilket bidrar till att öka både effektivitet och säkerhet under
hela strålbehandlingen.

Produkter

18 Produkter18

RAYINTELLIGENCE
RayIntelligence är ett molnbaserat system för analys, uppföljning och
löpande förbättring av cancerbehandlingar. Systemet består av tre delar:
RayData, RayAnalytics och RayMachine.

RayData samlar in stora mängder data från samtliga delar av en cancer­
kliniks verksamhet. Dessa data struktureras och behandlas i Ray­
Analytics för att kunna presenteras på ett användarvänligt sätt. Det ger
möjlighet att snabbt identifiera trender och att följa upp hur förändringar
i arbetssätt påverkar behandlingsresultaten. RayMachine erbjuds tills

vidare endast som en del av RayStation för konturering och behandlings­
planering. Den första versionen av RayIntelligence lanserades i december
2020, och sedan dess har flera nya versioner, med bland annat förbätt­
rade funktioner för analys och jämförelse av behandlingsplaner för
patientpopulationer, lanserats. Under året beställde det framstående
universitetssjukhuset CHUV i Lausanne, Schweiz, som första kund Ray­
Intelligence. Till skillnad från övriga produkter erbjuds RayIntelligence
enbart genom prenumeration. Tjänsten är helt integrerad med RayStation.

Produkter

19Produkter 19

RAYCOMMAND
Behandlingsstyrsystemet RayCommand fungerar som en länk mellan
behandlingsmaskinen, systemen för dosplanering och onkologiinforma­
tion samt koordinerar och organiserar de olika inblandade systemen, som
bildtagningssystem, strålleveranssystem och patientpositionerings­
system. Effektiv koordinering är avgörande för att genomföra säkra och
effektiva patientbehandlingar, oavsett vilken typ av behandlingsmaskin
som används.

RayCommand skiljer sig från RaySearchs övriga produkter genom att
systemet är tätt integrerat med ett antal olika behandlingssystem. Det
innebär att RayCommand är en nödvändig komponent för att kunna utföra
behandlingar och RayCommand säljs därför endast i samband med den

behandlingsmaskin som den är kopplad till. Under 2021 fortsatte
utvecklingen att vara knuten till två kunder, Advanced Oncotherapy (AVO)
i Storbritannien som utvecklar nästa generationens protonstrålbehand­
lingssystem, samt en av världens mest avancerade kliniker, MedAustron
i Österrike. Tanken är att RayCommand i första hand kommer att vara
intressant för nya leverantörer av olika typer av strålbehandlingsmaskiner
som kan integrera RayCommand i stället för att utveckla ett helt eget
behandlingsstyrsystem.

Den första versionen av RayCommand lanserades i december 2020
och planeras tas i klinisk drift under fösta halvan av 2022.

Produkter

20 Innovation

INNOVATION
RaySearchs grundläggande ambition är att ständigt förbättra cancervården.
Då är det naturligt att stort fokus läggs på innovation. Omkring hälften av bolagets
medarbetare arbetar med forskning och utveckling och de senaste fem åren har i
genomsnitt drygt 34 procent av nettoomsättningen återinvesterats i forskning
och utveckling. Detta bedöms vara den högsta siffran i branschen.

Satsningen på innovation ska också ses mot bakgrund av att medicin­
teknikbranschen karaktäriseras av snabb teknisk utveckling och att
RaySearchs konkurrenssituation kräver ett kontinuerligt försprång i
denna utveckling. Huvudprodukten RayStation konkurrerar i mycket stor
utsträckning med de dosplaneringssystem som de stora tillverkarna,
Varian och Elekta, erbjuder i paketlösningar med sina strålbehandlings­
maskiner. För närvarande erbjuder RayStation betydande effektivitets­
vinster jämfört med konkurrenterna och för långsiktig framgång är det
viktigt att detta försprång bibehålls.

INNOVATION OCH NYTÄNKANDE
För att uppnå detta strävar RaySearch efter att upprätthålla en kultur som
präglas av innovation och nytänkande och där fokus ligger på kvalitet,
långsiktighet, kundbehov och kommersiella produkter samtidigt som
medarbetare uppmuntras att följa okonventionella spår. Kulturen avspeg­
las i en organisation där snart sagt alla chefer också är innovatörer, i
bemärkelsen att de är experter inom sina respektive områden, och bidrar
konkret i innovationsprocesserna.

För att långsiktigt bibehålla innovationstakten är det av största vikt att
rekrytera personer med såväl rätt kompetens som en vilja att utvecklas.
RaySearch anställer därför i första hand nyutexaminerade personer som
utbildas och utvecklas internt. Många av de som idag är företagets
främsta experter har en gång kommit in den vägen. Via RaySearch
Academy genomförs ambitiösa introduktionsprogram för mindre grupper
av nyanställda.

Innovation och utveckling bedrivs i nära samarbete med ledande
cancerkliniker och forskningsinstitutioner, som Kungliga Tekniska
Högskolan i Stockholm, Princess Margaret Hospital i Kanada, UMC
Groningen i Nederländerna, universitetssjukhuset i Heidelberg i Tyskland
samt Massachusetts General Hospital och MD Anderson Cancer Center i
USA. Dessa nära och långsiktiga relationer är mycket viktiga för att förstå
och möta kundernas behov. Medarbetare från forsknings- och utveck­
lingsavdelningarna deltar kontinuerligt i dialogen med klinikerna.
RaySearch har även strategiska samarbeten med ett flertal utrustnings­
leverantörer som IBA, Accuray och Mevion.

STORA FRAMSTEG 2021
Under 2021 resulterade utvecklingsarbetet i lansering av nya avsevärt
förbättrade versioner av samtliga fyra produkter. För RayStation innefat­
tade de nya funktionerna bland annat ökad precision vid beräkning av
doser baserat på dagliga bilder som tas under behandlingen. Dessutom
förbättrades möjligheterna att planera och utvärdera behandlingar där
konventionell strålbehandling kombineras med brachybehandling. Vidare
lanserades möjligheten att genom beräkning av linjär energiöverföring
(LET) få utökad information om strålningens biologiska effekter i kroppen.
Den senaste versionen av RayStation är även mer integrerad med RayCare
och RayCommand vilket gör det kliniska arbetsflödet ännu smidigare. Vad
gäller RayCare var den viktigaste förbättringen att klinikerna själva kan
konfigurera alla inställningar och skräddarsy arbetsflöden, något som
tidigare krävt assistans från RaySearch. I RayIntelligence förbättrades
bland annat funktionerna för analys och jämförelse av behandlingsplaner
för patientpopulationer.

Den stora mängd nya funktioner som under 2021 är en indikation på att
innovationsarbetet på det hela taget kunde fortsätta med full kraft, trots
de restriktioner som följde av covid-19 pandemin. Distansarbetet har
fungerat utmärkt, men övertygelsen kvarstår att fysiska möten är viktig
för långsiktigt nyskapande. Det handlar om allt från organiserad brainstor­
ming till spontana samtal i korridorerna. Förhoppningen är att det kreativa
arbetet under 2022 kommer att stimuleras av två viktiga händelser, dels
en avmattning av pandemin som minskar behovet av distansarbete, dels
flytten till koncernens nya huvudkontor. Kontoret ligger i Hagastadens life
science-område i Stockholm och är utformat helt efter RaySearchs behov,
vilket bland annat innebär att det skapar förutsättningar för tvärfunktio­
nella samarbeten och kontakter.

FOKUS PÅ RAYCARE
Under 2022 kommer utvecklingsresurser att omfördelas med fokus på
att förbättra RayCare ytterligare. Det handlar om att bygga vidare på de
förbättringar som lanserades i december 2021, som funktionalitet och
användarkonfigurering samt integration med fler behandlingsmaskiner.

20 Innovation

21Innovation

En strävan i det långsiktiga utvecklingsarbetet är att bygga system för
behandlingsplanering som kan hantera alla olika former av cancerbe­
handling; strålning, cellgifter och kirurgi. Sedan 2019 finns en modul inom
RayStation speciellt avsedd för planering av behandling med cellgifter och
en motsvarande funktion för kirurgiska ingrepp är under utveckling.

BREDARE ANVÄNDNING
Ett speciellt utvecklingsspår är protonbehandling där det framgångsrika
samarbetet med den belgiska hårdvaruleverantören IBA fortsätter.
Samarbetet inriktas bland annat på arc-behandling med protoner som
möjliggör enklare behandlingsplanering, kortare behandlingstider och
förbättrad doskonformitet, samt dosplanering med FLASH som har
potential att revolutionera framtidens cancerbehandlingar genom att
leverera strålbehandling med ultrahög dosrat. Vidare pågår arbete med
dosplaneringsmetoder för att bättre hantera tumörens rörelser under
strålbehandlingen, till exempel på grund av att patienten andas.

Forskningsavdelningen undersöker flera metoder som innebär att man
tar hänsyn till eller förändrar strålningskänsligheten hos tumören eller
frisk vävnad. Ett sådant exempel är FLASH, en ny typ av strålbehandling
som gör att frisk vävnad blir mindre strålningskänslig. Andra möjligheter
som undersöks inom olika forskningssamarbeten med kliniker är hyper­
termi där tumörens känslighet för strålning ökas genom uppvärmning
samt så kallad dose painting vilket innebär att man ger en kraftigare dos
till de delar av tumören som är mindre strålningskänslig på grund av
exempelvis syrebrist.

Ett annat exempel är nya metoder för att automatisera dosplanering av
multipla hjärnmetastaser, där idag både planering och leverans ofta är
mycket tidskrävande för komplicerade fall. De nya algoritmerna har
potential att minska planeringstiden från timmar till minuter och möjlig­
göra behandling av fler metastaser per stråle, vilket förkortar behand­
lingstiden och förbättrar plankvaliteten.

21Innovation

HÅLLBARHETSRAPPORT 2021

RaySearchs verksamhet syftar till att kontinuerligt bidra till en förbättrad
behandling av cancer för att rädda och förlänga liv samt ge patienter ökad
livskvalitet. Vår vision är en värld där cancer har besegrats.

Vi gör detta genom att utveckla innovativa, säkra och effektiva
mjukvarulösningar, som används av cancerkliniker över hela världen.
RaySearchs mjukvara används idag av 820 kliniker i 42 länder. Tillsam-
mans med våra kunder strävar vi efter att ständigt optimera resurser och
effektivisera arbetsflöden i kliniska miljöer, allt för att förbättra
behandlingsresultaten för cancerpatienterna. Detta bidrar till både ökat
välbefinnande för människor och stor ekonomisk samhällsnytta, vilka
utgör våra viktigaste bidrag till en global hållbar utveckling. Samtidigt
skapar det affärsmöjligheter för RaySearch.

BEKÄMPA CANCER MED INNOVATIVA MJUKVARULÖSNINGAR

Globalt hållbarhetsmål 3.4
Till 2030 genom förebyggande insatser och behand-
ling minska det antal människor som dör i förtid av icke
smittsamma sjukdomar med en tredjedel samt främja
psykisk hälsa och välbefinnande.

För att nå vårt syfte och vår vision är hållbarhet naturligt integrerat i vår
affärsmodell, läs mer på sidan 7, och i vår strategi. Vårt fokus ligger särskilt
på följande områden:
•	 Hög patient- och produktsäkerhet
•	 Optimerade resurser och effektivisering för högsta kvalitet samt

minskad miljöpåverkan
•	 Attraktiv arbetsgivare med innovativ kultur och engagerade

medarbetare
•	 Hög affärsetik

HÖG PATIENT- OCH PRODUKTSÄKERHET
Hela RaySearchs verksamhet genomsyras av säkerheten för patienter
och kring våra produkter. Att patienter inte ska skadas i samband med att
vår mjukvara används i sjukvårdande behandlingar är centralt för oss. Det
är också en förutsättning för att vi ska vara en ledande tillverkare av
medicinteknisk mjukvara och kunna bredda vår produktportfölj.

Genom ett gediget kvalitetsledningssystem säkerställs RaySearchs
åtagande för patient- och produktsäkerhet. Detta granskas årligen både
internt och externt och systemet är certifierat enligt ISO 13485, som är
den internationella standarden för kvalitetsledning avsedd för tillverkning
av medicinskteknisk utrustning. Kvalitetsledningssystemet certifieras
av externa tillsynsmyndigheter, till exempel årligen mot samtliga markna-
der som ingår i samarbetet MDSAP (Medical Device Single Audit Program).
Vår mjukvara följer alla relevanta ISO- och IEC-standarder, samt ett flertal
branschprotokoll för kommunikation mellan medicintekniska produkter.
Detta bidrar till vår höga patientsäkerhet och underlättar även för sam
arbeten med existerande och nya partner då integrationen med deras
system förenklas.

Det gör också att vi kan uppfylla de rigorösa myndighetskrav som finns
på alla marknader. Ett exempel är EU:s nya regelverk om medicintekniska
produkter (MDR), där vi är fullt certifierade. Amerikanska, kinesiska och
japanska krav på kvalitetssystem och regelverk för medicintekniska pro-
dukter är andra exempel. Regelverken för produkter med maskininlärning
är nya på samtliga marknader. Här har vi kommit långt i samarbetet med
myndigheterna kring hur dessa ska tolkas.

Vår kvalitetsavdelning ansvarar, tillsammans med andra relevanta
avdelningar, för att se till att bolagets verksamhet lever upp till tillämpliga
produkt- och patientsäkerhetsregelverk. Kvalitetschefen ansvarar för att
kvalitetsledningssystemet uppfyller kraven.

Få incidenter
RaySearch följer upp antalet patientsäkerhetsincidenter. Vi skickar säker-
hetsmeddelanden till marknaden då det behövs och dessa rapporteras
också till alla relevanta myndigheters databaser. Vi har ett proaktivt
patientsäkerhetsarbete och informerar hellre våra kunder en gång för
mycket än en gång för lite. Antalet incidenter är lågt och stiger inte med
ökat antal kunder, vilket är ett resultat av vårt proaktiva arbete och något
vi är stolta över.

Sammanställningarna görs i vår PSUR (Periodic Safety Update Report)
och området redovisas vid Ledningens Genomgång (Management
Review) som genomfördes en gång under 2021. Vår Medical Device
Safety Officer från utvecklingsavdelningen sammanställer och följer upp
hanteringen.

22 Hållbarhet

OPTIMERADE RESURSER OCH EFFEKTIVISERING FÖR
HÖGSTA KVALITET SAMT MINSKAD MILJÖPÅVERKAN
För RaySearch är ständig innovation en förutsättning för att vi ska vara
framgångsrika. Omkring hälften av våra medarbetare arbetar inom forsk-
ning och utveckling. En central del i utvecklingen av nya RaySearchs
mjukvaruprodukter är att ständigt bidra till ökad resurseffektivitet i
cancervården vad gäller tid, kvalitet, kostnader och material. Samtidigt
kan miljöpåverkan minskas.

Ju effektivare arbetsflöden och ju bättre hjälpmedel för behandlingar
på cancerklinikerna, desto fler patienters liv kan räddas och förbättras.
Kliniker som vill förbättra sina behandlingar är inte beroende av att byta till
den senaste hårdvaran, utan de kan i stället uppnå lika goda resultat
genom att välja RayStation för sin dosplanering, då vår mjukvara kan öka
strålbehandlingsmaskiners prestanda och livslängd. Produktivitets
ökningen kan uppgå till mellan 25–40 procent, vilket leder till ökad kvali-
tet i vården, ökad kapacitet att behandla fler patienter samt en minskad
miljöpåverkan. Vårt onkologiinformationssystem RayCare erbjuder också
kraftfulla verktyg för att automatisera och effektivisera arbetsflöden
samt optimera resursutnyttjandet för cancerkliniker. Detta har varit sär-
skilt viktigt under den rådande covid-19-pandemin, då ökad effektivitet
har sparat värdefull tid och resurser.

Maskininlärning fortsätter att växa
Vår avdelning för maskininlärning startade under 2017 och har vuxit
snabbt sedan dess. Fokus ligger på att utveckla applikationer inom
maskininlärning till RaySearch produkter. Sedan 2018 är maskininlär-
ningsapplikationer tillgängliga i RayStation för att automatisera organseg-
mentering och dosplangenerering. Genom användningen av automatisk
organsegmentering har väsentliga tidsbesparingar vid patientbehand-
lingen kunnat uppnås. Tidsbesparingen uppgår till mellan 30–45 minuter
per patient. Detta har till del kompenserat för bristen på läkare specialise-
rade inom strålbehandling, något som har varit synnerligen värdefullt
under covid-19-pandemin. I december 2020 lanserades den första
versionen av RayIntelligence, en serie nya produkter som bygger på ny
teknologi som kan underlätta för klinikerna att använda sin data för att
effektivisera, förbättra och individanpassa framtida behandlingar. Nya
versioner av dessa produkter släpptes löpande under 2021.

Strategiska partnerskap är avgörande
Att samverka med strategiska partner är en helt central förutsättning. För att
vi ska kunna utveckla de bästa, säkraste och mest effektiva mjukvaru
lösningarna, samarbetar vi med både ledande utrustningsleverantörer och de
mest framstående cancerklinikerna.

SAMMANFATTANDE VIKTIGASTE KPI:ERNA

Område Varfördet är viktigt Hur vi följer upp Mål Resultat 2021

Hög patient- och produkt-
säkerhet

För att patienter inte ska skadas i
samband med att vår mjukvara används
i sjukvårdande behandlingar

Antalet patientsäkerhetsincidenter 0 1

Optimerade resurser och
effektivisering för högsta
kvalitet samt minskad
miljöpåverkan

För att ju effektivare arbetsflöden på
cancerklinikerna, desto fler patienters liv
kan räddas och förbättras samtidigt som
påverkan på miljön minskar

Antalet lanserade nya produkter/
versioner som ska underlätta för
klinikerna att effektivisera och
förbättra sina behandlingar

10 8

Attraktiv arbetsgivare
med innovativ kultur och
engagerade medarbetare

För att lyckas nå vårt syfte behöver
vi attrahera och behålla engagerade
medarbetare med specialist
kompetenser

eNPS (employee Net Promoter Score)
dvs antalet som rekommenderar
RaySearch som arbetsgivare

>+20 +33

Hög affärsetik För att nå vårt syfte och en växande
verksamhet med lönsamhet är en hög
etisk standard och ett transparent
förhållningssätt grundläggande

Antalet bekräftade korruptions
incidenter och vidtagna åtgärder

0 0

23Hållbarhet

Det är avgörande att vi förstår och möter klinikernas verkliga behov. Vårt
utvecklingsarbete sker i nära samarbete med bland andra Kungliga Tekniska
Högskolan i Stockholm, Princess Margaret Hospital (PMH) i Kanada, UMC
Groningen i Nederländerna, universitetssjukhuset i Heidelberg i Tyskland
samt Massachusetts General Hospital och MD Anderson Cancer Center i USA.

Digitaliseringen minskar också vår egen miljöpåverkan
RaySearchs egen verksamhet bedöms inte medföra väsentliga miljöris-
ker på grund av begränsad miljö- och klimatpåverkan. Den främsta påver-
kan kommer från elanvändning till datorer, uppvärmning av lokaler, samt
transporter och affärsresor. Flertalet av RaySearchs medarbetare arbetar
i miljöcertifierade lokaler med central placering i Stockholm, som är enkla
att nå med allmänna eller hållbara kommunikationsmedel. Vi använder
oss av modern kommunikationsutrustning för att bland annat begränsa
behovet av affärsresor.

RaySearch är mycket väl anpassat för digitalt samarbete. I samband
med covid-19-utbrottet ställde företaget snabbt om till arbete på distans.
Utbildningar som tidigare hölls på plats hålls nu mycket framgångsrikt på
distans och även flertalet interna och externa möten hålls effektivt via
digitala verktyg. Företagets leveranskapacitet är med andra ord relativt
oförändrad med reducerad miljöpåverkan.

ATTRAKTIV ARBETSGIVARE – PIONJÄRER MED TYDLIGT UPPDRAG
För att lyckas med vårt uppdrag att övervinna den oerhörda utmaning
som cancer i dag utgör för människor runt om i världen behöver vi
attrahera och behålla engagerade och drivna medarbetare med specia-
listkompetens inom flera olika områden. Vi måste också skapa en kultur
som präglas av pionjäranda. Att vi vågar utmana oss själva och tänka inno-
vativt, alltid med kunden och patienten i fokus, är en förutsättning för att
vi ska fortsätta att vara framgångsrika. Detta ställer höga krav på oss som
arbetsgivare och på våra medarbetare.

RaySearchs medarbetare har en mycket hög utbildningsnivå, där 96
procent har universitets- eller högskoleutbildning. Inom avdelningarna för
forskning och utveckling, som utgör hälften av RaySearchs anställda,
hade vid årets slut drygt 16,7 procent dessutom en doktorstitel, med
inriktning mot olika specialistområden.

Fortsatt tillväxt trots global pandemi
Trots att världen befann sig i en global pandemi under 2021 fortsatte
RaySearch att växa globalt. Vi betraktar oss som väldigt privilegierade
som kunde välkomna 70 nya medarbetare under året, vilket innebar en
ökning av antalet medarbetare med cirka 4 procent. Vid årets slut hade
RaySearch-koncernen totalt 412 anställda, varav 303 var anställda vid
huvudkontoret i Stockholm och 109 personer arbetare i de internationella
dotterbolagen. Kontinuerlig tillväxt ställer höga krav på bra introduktion
vid anställningens början. Givet pandemins påverkan på möjligheten till
social interaktion och myndigheternas uppmaning till distansarbete har vi
jobbat extra hårt med att ställa om våra introduktionsprogram och öka
möjligheten till social interaktion. Till exempel har vi under året anordnat
sociala aktiviteter globalt både digitalt, men också på plats i vårt nya
kontor, inte minst för att ge möjlighet till att lära känna nya kollegor.

Företagskultur med tydligt fokus på innovation och kvalitet
Vår gemensamma värdegrund får oss att fokusera på det som gör verklig
skillnad för cancerpatienter. Vi strävar efter att upprätthålla en kultur som
präglas av innovation och nytänkande utan att tappa fokus på hög kvalitet
och långsiktighet, vilket genomsyrar allt vi gör. I RaySearchs upp
förandekod har vi samlat det som är viktigast för oss. Alla medarbetare tar
del av dessa riktlinjer genom både introduktionsföreläsningar och åter-
kommande utbildningar.

RaySearch strävar efter att skapa en arbetsplats som stödjer både den
professionella och personliga utvecklingen för medarbetaren och som
främjar hälsa och välmående. Att behålla och attrahera nya medarbetare
med hög kompetens, och som matchar nuvarande och framtida kompe-
tensbehov, är centralt för att vi ska fortsätta att vara framgångsrika.

Mångfalden är en styrka
Vi är alla olika och våra olikheter behövs om vi ska lyckas med vårt gemen-
samma uppdrag. Antalet olika nationaliteter bland medarbetarna ökade
under 2021 från 31 till 35, viket vi ser som positivt ur ett mångfalds
perspektiv. Att ha medarbetare med olika kulturella bakgrunder och
språkliga färdigheter är en styrka för RaySearch, inte minst i kontakterna
med kunder över hela världen.

Att behandla varandra med respekt är en grundförutsättning i vår verk-
samhet. Varje individ ska uppmuntras till att bidra med sin fulla potential.
Allas kunskap, färdigheter och förmågor ska respekteras och värderas
oavsett kön, könsidentitet, etnicitet, religion, funktionsnedsättning,
sexuell läggning eller ålder. Ingen form av diskriminering, mobbning eller
trakasserier tolereras. I vår policy mot diskriminering och trakasserier
finns tydliga riktlinjer för hur sådana situationer ska förebyggas, hanteras
och följas upp. RaySearch bedriver ett kontinuerligt förebyggande

 Män, 66% 
 Kvinnor, 34%

 Män, 64% 
 Kvinnor, 36%

 Män, 70% 
 Kvinnor, 30%

KÖNSFÖRDELNING,
STYRELSEN

KÖNSFÖRDELNING,
TOTALT

KÖNSFÖRDELNING,
SVERIGE

CHEFSBEFATTNINGAR,
SVERIGE

 Män, 60% 
 Kvinnor, 40%

0

10

20

30

40

50

>51 år30–50 år<30 år

ÅLDERSFÖRDELNING

 Män, %   Kvinnor, %

24 Hållbarhet

likabehandlingsarbete, som inte minst har prövats under covid-19-pan-
demin, då RaySearch som bolag hanterat de särskilda behov som upp-
stått relaterat till personalens levnadssituation. Många anställda har haft
en långt ifrån optimal möjlighet till att jobba ostört hemifrån och många av
våra anställda, framför allt i dotterbolagen, har parallellt med sin betalda
anställning hos RaySearch behövt samsas om arbetstid och plats hemma
med sin partner och sköta omvårdnad av sjuka barn parallellt med hem-
skolning.

Här har ett lyhört ledarskap med möjlighet att anpassa arbetssituation
och krav till varje individs specifika situation varit avgörande för anställda
att fortsatt kunna bidra med sin fulla potential.

I slutet av 2021 genomfördes en global översyn och fördjupad utbild-
ningsinsats inom området diskriminering och trakasserier. Det är viktigt
att skapa en arbetsplats där alla medarbetare ges samma förutsättningar
och möjligheter och bolaget har arbetat målmedvetet med fokus på lika-
behandling och jämställdhet. RaySearch har bibehållit en för branschen
hög andel kvinnor och i den globala verksamheten var under 2021 hela 34
procent kvinnor. Andelen kvinnor på olika chefsbefattningar motsvarar
hur det ser ut i organisationen.

Under året fortsatte vi arbetet för en icke-diskriminerande rekrytering
inom ramen för vår kompetensbaserade rekryteringsprocess. Vi gör detta
för att ytterligare stärka fokus på saklig utvärdering av kompetens. I arbe-
tet för lika rättigheter och möjligheter har RaySearch även arbetat fram en
ny rutin för internrekrytering med mål att främja lika möjlighet till karriär-
utveckling och sakligt urval baserat på kompetens. Den årliga lönekart-
läggningen visar att RaySearch har lyckats i arbetet med en jämställd
lönesättning. Trots tillväxt även under 2021 har RaySearch fortsatt få fall
där icke jämställd lön har noterats och eftersom dessa följs upp kontinu-
erligt med handlingsplaner blir resultatet att osakliga skillnader i lön
utifrån ett könsperspektiv successivt har minskat, något vi också sett
under de senaste fem åren.

På grund av en fortsatt försämrad möjlighet till att fysiskt delta i arbets-
givarmässor under 2021, har RaySearch avstått från deltagande i till
exempel ”Womenhack” som tidigare år gett möjlighet till våra kvinnliga
medarbetare att engagera sig i mångfaldsfrågan genom att representera
RaySearch som ett bolag som främjar jämställdhet och stödjer kvinnors
deltagande i en teknikintensiv arbetsmiljö. Det har under 2021 erbjudits
motsvarande digitala event men som av erfarenhet inte visat på samma
goda resultat. RaySearch har således aktivt valt att avvakta med delta-
gande på denna typ av evenemang tills fysiskt deltagande möjliggörs.

Konstant kompetensutveckling nödvändigt
Kompetensutveckling och prestationsuppföljning är centralt för ett före-
tag som RaySearch där innovation och utveckling är avgörande för fort-
satt framgång. För att säkerställa att varje anställd får de bästa förutsätt-
ningarna för att kunna bidra till företagets mission och mål har vi en väl
etablerad process för detta. Grunden är regelbundna samtal mellan chef
och medarbetare med fokus på konstruktiv återkoppling och positiv för-
stärkning kring önskade beteenden. Kompetensutvecklingen på
RaySearch sker i viss utsträckning genom att tillsammans med kollegor ta
sig an nya roller och utmanande arbetsuppgifter med möjlighet att

använda de senaste teknikerna för mjukvaruutveckling. Våra medarbe-
tare uppmuntras att gå olika utbildningar, både interna och externa, samt
delta på mässor och andra externa evenemang.

Det har varit en långsiktig vision för RaySearch att kunna arbeta mer
fokuserat med lärande och utveckling. Under 2021 implementerades en
inlärnings- och utbildningsplattform för att öka utbud av och tillgång till
kompetensutvecklingsinitiativ för våra medarbetare. Det arbetet kommer
att fortgå under både 2022 och 2023.

Ledarskapet viktigare än någonsin under covid-19-pandemin
Det är naturligt att kraven på ledarskapet förändras i en stor kris, vilket
även RaySearch har erfarit. Från pandemins start har RaySearchs huvud-
prioritet varit hälsa och säkerhet för företagets personal. Ett gemensamt
arbete inom bolaget har även varit att säkerställa kontinuerlig hög produk-
tivitet i alla affärsfunktioner för att möjliggöra förväntade leveranser till
kunder. Likt majoriteten av alla organisationer har vi som företag ställts
inför nya utmaningar när det gäller ledarskapet. Våra chefer har behövt
ställa om till ett ledarskap med mer lyhördhet och individuella anpass-
ningar, för att hantera omställningen att alla medarbetare har haft föränd-
rade arbets- och levnadsförhållanden. Vissa frågeställningar har varit en
utmaning, som hur man säkerställer en god arbetsmiljö när personalen
arbetar hemifrån, hur vi ser till att vår personal är säker under tjänsteresor
och hur chefer förebygger och upptäcker psykisk ohälsa hos personal
som arbetar på distans. En viktig framgångsfaktor är att vi som företag är
mycket anpassningsbara och att bolaget har arbetat aktivt med olika tek-
niska lösningar för att hantera omställningen till hemarbete. Majoriteten
av alla på företaget har upprättat en ny virtuell mötesstruktur och digitala
kanaler för att öka informationsflödet och stimulera social interaktion.

JOHANNA KILANDER I System Developer

”På RaySearch får jag möjlighet att utvecklas
och använda hela min kompetens.”

25Hållbarhet

även en minskning av våra sjuktal jämfört med 2020. Sjukfrånvaron var
fortsatt låg, 1,5 procent i moderbolaget under 2021, vilket är under det
nationella snittet.

RaySearch har inställningen att det ska vara enkelt för medarbetare att
få in motion och fysisk aktivitet i sitt dagliga liv. RaySearch erbjuder ett
generöst friskvårdsbidrag med en hög nyttjandegrad på 78,8 procent
bland medarbetarna för 2021.

I årets medarbetarenkäter fångade vi upp vår personals önskan om
ökad möjlighet till fysisk aktivitet och social interaktion genom att bland
annat anordna digitala sociala aktiviteter och träning inom bolaget.

Att arbeta hemifrån passar inte heller alla, därför var kontoret i
Stockholm fortsatt öppet för att tillgodose behovet för de anställda som
inte ville eller hade möjlighet att arbeta på distans.

Uppföljning för ständiga förbättringar
RaySearch genomför årliga medarbetarundersökningar i hela företaget
för att kunna mäta och följa upp effekten av de aktiviteter som genomförs,
identifiera förbättringsområden, följa upp hälsoparametrar samt ge med-
arbetare möjlighet att föra fram sina åsikter.

Sammanfattningsvis visade 2021 års medarbetarundersökning ett
genomgående högt resultat. Medarbetare var extra nöjda med samarbe-
tet med sina kollegor och ledarskapet i bolaget. Chefer upplevdes vara
tillgängliga, tog sig tid att lyssna samt var bra på att ge positiv feedback.
Förbättringsområden som identifierades var den övergripande kommuni-
kationen i bolaget samt den periodvisa höga arbetsbelastningen, vilket är
parametrar vi fortsätter att undersöka för att kunna vidta nödvändiga för-
bättringsinitiativ.

Vidare visade resultatet att medarbetarna i mycket hög utsträckning
rekommenderade RaySearch som arbetsgivare, ett eNPS (Employee Net
Promotor Score) på 33, där ett eNPS på +20-+30 ses som mycket bra och
allt utöver det som utmärkt. Vi är inte förvånade över den något ökade per-
sonalomsättningen som noterades 2021. Under året uppgick den till 14,6
procent i moderbolaget, vilket är något lägre jämfört med branschsnittets
cirka 16 procent för high tech-bolag i Sverige. Vårt fokus under 2021 var
fortsatt att ställa om våra arbetssätt och vårt ledarskap samt att säker-
ställa hälsa och säkerhet för företagets personal, samtidigt som vi
strävade efter att bibehålla kontinuerlig hög produktivitet i alla affärs
funktioner för att möjliggöra förväntade leveranser till kunder.

HÖG AFFÄRSETIK
RaySearchs verksamhet ska drivas på ett sådant sätt att den svarar upp
mot höga krav och förväntningar från våra intressenter. Allt vi gör ska
kännetecknas av ansvar och hög affärsetik. Oetisk affärskultur kan utgöra
risker för våra kunder, patienter, medarbetare, affärspartner, för sam
hället i stort, liksom för oss som företag. För att RaySearch ska kunna ha
en långsiktigt hållbar och lönsam verksamhet som kan växa och utveck-
las är en hög etisk standard och ett transparent och proaktivt förhållnings-
sätt grundläggande. Det är en förutsättning för att vårda RaySearchs
varumärke.

Genom både kundleveranser och via medarbetarundersökningar kan vi
konstatera att vi klarat omställningen väldigt bra.

Under året har vi fortsatt att utbilda medarbetare i olika former av
ledande positioner, inte bara chefer. RaySearch har en hög ambitionsnivå,
med målet att alla våra chefer samt medarbetare i ledande roller ska ha
genomgått ledarskapsutbildning. I slutet av året hade 100 procent av
cheferna genomgått utbildning i ledarskap. Eftersom RaySearch har till-
satt flertalet ledande roller som projektledare och ”team leaders” under
året, kommer fortsatta ledarskapsinsatser att löpa även under 2022. För
nya chefer genomför RaySearch både interna och externa chefsut
bildningar.

Friskvård och sociala aktiviteter – en omställning under pandemin
På RaySearch vill vi kunna erbjuda våra anställda en mycket god fysisk
och psykosocial arbetsmiljö samt en sund balans mellan arbete och
privatliv. Under pandemin har vi fortsatt att arbeta aktivt med bland annat
arbetsplatsergonomi. Då 2021 till stor del innebar distansarbete, i enlig-
het med myndigheternas rekommendationer, har RaySearch fortsatt
erbjudit alla anställda att ta hem sina kontorsstolar och tekniska arbets-
verktyg, för att skapa god ergonomi i hemmet. Anställda har även, genom
företaget, haft möjlighet att hyra höj- och sänkbara skrivbord till sitt
hemmakontor.

RaySearch har även kontinuerligt synliggjort den privata sjukvårds
försäkringen och förebyggande företagshälsovård som alla medarbetare
vid huvudkontoret i Stockholm omfattas av. Under 2021 noterade vi att
nyttjandegraden av försäkringen sjönk jämfört med föregående år. Vi såg

 PETER NORDSTRAND I Competence Group Manager (Development)

”Ledarskapsutbildningen som RaySearch
erbjöd har hjälpt mig bli en bättre ledare.”

26 Hållbarhet

Ansvarsfulla affärer nyckel till framgång
Alla interna relationer samt relationer till kunder, samarbetspartner och
andra intressentgrupper ska kännetecknas av ansvarsfulla, etiska och
sunda affärsprinciper. RaySearch ska följa alla tillämpliga lokala och inter-
nationella lagar och regler och tolererar inte någon form av korruption,
vilket bland annat inbegriper mutor, bedrägeri och konkurrensbegränsade
aktiviteter eller brott mot mänskliga rättigheter.

Ansvaret för affärsetik ligger inom respektive avdelning. Avdelningen
Legal har det övergripande ansvaret för uppförandekoden samt för bola-
gets anti-korruptionspolicy och de samverkansriktlinjer som är fram-
tagna utifrån medtech-branschens etiska koder (Policy on Interactions
with healthcare professionals). Avdelningen ansvarar också för att utbilda
och informera alla medarbetare om dessa. Bolagets kvalitetsavdelning
granskar regelbundet bolagets alla policyer och processer medan imple-
mentering och beslutsfattande ligger hos respektive avdelning. Avdel-
ningen Legal bistår med att ta fram kontraktsmallar och ger löpande råd-
givning i enlighet med tillämpliga lagar, regler och etiska koder bland annat
när nya forskningsprojekt och avtal med hälso- och sjukvården initieras.
Styrelsen informeras löpande i frågor kring affärsetik och efterlevnad
genom vd och chefsjurist.

Uppförandekod för etik i alla led
RaySearchs uppförandekod utgör ett ramverk för vad RaySearch anser
vara ett ansvarsfullt och hållbart agerande. Uppförandekoden definierar
de affärsetiska principer och policyer som verksamheten ska verka efter.
Gällande uppförandekod antogs av styrelsen i slutet av 2017 och
implementerades sedan i kvalitetsledningssystemet i början av 2018.
Uppförandekoden är anpassad efter RaySearchs verksamhet och har sin
grund i FN:s konventioner om mänskliga rättigheter, ILO:s kärnkonventio-
ner, FN:s vägledande principer för företag och mänskliga rättigheter, FN:s
Global Compact samt OECD:s riktlinjer för multinationella företag. En del i
uppförandekoden beskriver RaySearchs nolltolerans mot arbetsförhål-
landen som kan liknas vid modernt slaveri, både internt och hos leveran-
törer. Som en del i det arbetet upprättas också varje år ett Modern Slavery
Statement där styrelsen redogör för vilka åtgärder som vidtagits för att
tillse att modernt slaveri och trafficking inte förekommer i någon del av vår
leveranskedja. RaySearchs Modern Slavery Statement för räkenskaps-
året 2021 finns tillgängligt på vår externa hemsida.

Uppförandekoden omfattar samtliga medarbetare, styrelsen, obero-
ende konsulter samt andra personer som agerar för RaySearchs räkning.
Den finns tillgänglig för alla medarbetare på intranätet och finns med i det
introduktionsmaterial som alla anställda tar del av i början av sin anställ-
ning. I RaySearchs Compliance Program Training som genomförs årligen
av alla anställda är uppförandekoden en viktig del. Under 2021 genom-
förde 95 procent denna träning. Uppförandekoden lyfts även fram under
seminariet Legal Intro som hålls för alla nyanställda.

RaySearch följer upp sitt arbete inom affärsetik genom att rapportera
antalet bekräftade korruptionsincidenter och vidtagna åtgärder under
året, liksom antal rättstvister rörande konkurrenshämmande beteende.

Under 2021 fanns inga bekräftade korruptionsincidenter eller rättstvister
rörande konkurrenshämmande beteende.

Screening av distributörer och agenter
På de marknader där vi saknar egen försäljningsorganisation arbetar vi
med externa distributörer och agenter. Denna affärsmodell ställer höga
krav på interna strategier och processer för att kartlägga och motverka
korruptionsrisker. RaySearch bedriver verksamhet på flera geografiska
marknader där korruption utgör en risk och ett reellt hinder för utveckling
och tillväxt. Det finns också ett tydligt samband mellan länder med
utbredd korruption och bristande respekt för mänskliga rättigheter.

RaySearchs Business Partner Background Check and Customer
Screening Procedure säkerställer en effektiv så kallad due diligence med
hjälp av interna och externa verktyg. Denna granskningsprocess av
kunder och externa partner har funnits på plats sedan 2017. Vår upp
förandekod distribueras till samarbetspartner, framför allt distributörer
och agenter, i vissa högriskländer tillsammans med krav på underteck-
nande av vår Code of Conduct Compliance Form. Tio samarbetspartner
undertecknade denna under 2021. Inga överträdelser har aktualiserats
under året.

Ansvar för granskning och uppföljning av leverantörer ligger hos
respektive avdelning.

LAURA ANTONOVIC I Business Manager

”Med en tydlig uppförandekod minskar
risken för tveksamheter.”

27Hållbarhet

OM RAYSEARCHS HÅLLBARHETSREDOVISNING
RaySearch hållbarhetsredovisning har upprättats i enlighet med årsredo-
visningslagen. Hållbarhetsredovisningen avser räkenskapsåret 2021
och innefattar RaySearchs verksamhet som den såg ut under rapport
perioden, januari till december 2021. Detta är fjärde året som RaySearch
publicerar hållbarhetsredovisning. RaySearch avser att årligen publicera
en hållbarhetsredovisning. Rapporten och dess innehåll har inte gran-
skats externt.

Under 2017 påbörjade RaySearch ett mer strukturerat arbete kring
hållbarhet och under 2018 genomfördes en väsentlighetsanalys för att
identifiera de frågor där RaySearch har en väsentlig påverkan på
omvärlden. Väsentlighetsanalysen genomfördes enligt Global Reporting
Initiatives (GRI) riktlinjer och innehöll en identifiering och prioritering av
väsentliga hållbarhetsfrågor samt validering av process och resultat.
Identifieringen av hållbarhetsfrågor som rimligen kan anses vara väsent-
liga för RaySearch utgick från den faktiska påverkan vår verksamhet har
på miljö, människa, samhälle och ekonomi.

En löpande dialog med företagets intressenter är en central del av väsent-
lighetsanalysen och under arbetet vände vi oss till olika intressent
grupper, som på olika sätt är en del av vår affär eller påverkas av den, för att
inkludera deras behov, önskemål och förväntningar. Intressentdialogen
genomfördes med kunder (kliniker och sjukhus som behandlar patienter),
medarbetare, investerare och aktieägare, samarbetspartner, distribu
törer, leverantörer, tillsynsmyndigheter, policyskapare och bransch
organisationer.

Analysen presenterades för ledningen och resulterande i fem strate-
giska fokusområden, inklusive det övergripande syftet att bekämpa can-
cer med innovativa mjukvarulösningar. Alla områden ligger inom ramen
för RaySearchs kärnverksamhet. Arbetet med att vidareutveckla
ambitionsnivåer, mål och mätetal kopplade till de identifierade hållbar-
hetsfrågorna fortsatte under 2021. Det kommer även att fortsätta att
utvecklas kontinuerligt framöver.

RaySearch har också, som en del av väsentlighetsanalysen, undersökt
företagets risker och möjligheter längs hela värdekedjan. En beskrivning
av de huvudsakliga riskerna och hur RaySearch hanterar dessa finns i
avsnittet ”Risker och riskhantering” på sidorna 39–41.

Stockholm den 28 april 2022
	

	 Lars Wollung	 Carl Filip Bergendal 	 Johan Löf
	 Styrelseordförande	 Styrelseledamot	 Vd och styrelseledamot

	 Britta Wallgren 	 Hans Wigzell	 Johanna Öberg
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

28 Hållbarhet

REVISORNS YTTRANDE AVSEENDE DEN
LAGSTADGADE HÅLLBARHETSRAPPORTEN

TILL BOLAGSSTÄMMAN I RAYSEARCH LABORATORIES AB (PUBL), ORG.NR 556322-6157

UPPDRAG OCH ANSVARSFÖRDELNING
Det är styrelsen som har ansvaret för hållbarhetsrapporten för år 2021
på sidorna 22–28 och för att den är upprättad i enlighet med årsredo
visningslagen.

GRANSKNINGENS INRIKTNING OCH OMFATTNING
Vår granskning har skett enligt FARs rekommendation RevR 12 Revisorns
yttrande om den lagstadgade hållbarhetsrapporten. Detta innebär att vår

granskning av hållbarhetsrapporten har en annan inriktning och en
väsentligt mindre omfattning jämfört med den inriktning och omfattning
som en revision enligt International Standards on Auditing och god
revisionssed i Sverige har. Vi anser att denna granskning ger oss tillräcklig
grund för vårt uttalande.

UTTALANDE
En hållbarhetsrapport har upprättats.

Stockholm den dag som framgår av vår elektroniska underskrift

Ernst & Young AB

Anna Svanberg
Auktoriserad revisor

29Revisorns yttrande

JOHAN LÖF I vd och grundare

”Trots en utmanande omvärldssituation
har vi valt att fortsätta att med full kraft
utveckla både befintliga och framtida
produkter. Nu ser vi med tillförsikt fram
emot förbättrade marknadsförutsättningar
och en återgång till tillväxt.”

30

Styrelsen och verkställande direktören för RaySearch Laboratories AB
(publ), organisationsnummer 556322-6157, avger härmed årsredovis-
ning och koncernredovisning för räkenskapsåret 1 januari – 31 december
2021. Moderbolaget och koncernen presenterar sina finansiella rapporter
i svenska kronor. Bolagets styrelse har sitt säte i Stockholm.

VERKSAMHET
RaySearch är ett medicintekniskt företag som utvecklar innovativa mjuk-
varulösningar för att kontinuerligt förbättra cancerbehandling. Bolaget
utvecklar och marknadsför dosplaneringssystemet RayStation® och
onkologiinformationssystemet RayCare® till strålbehandlingskliniker
över hela världen och distribuerar även mjukvaruprodukter via licensavtal
med ledande medicinteknikföretag. I december 2020 lanserades även
behandlingskontrollsystemet RayCommand samt dataanalyssystemet
RayIntelligence. RaySearchs huvudprodukt RayStation används idag av
820 kliniker i fler än 42 länder. Företaget grundades år 2000 som en
avknoppning från Karolinska Institutet i Stockholm och bolagets aktie är
noterad på Nasdaq Stockholm sedan 2003.

RaySearchs vision är en värld där cancer har besegrats. Redan idag
drivs en stor del av utvecklingen inom cancerbehandling av olika mjuk
varusystem och bolagets affärsidé är att tillhandahålla innovativa mjuk-
varulösningar för att kontinuerligt förbättra behandling av cancer och
därigenom bidra till att rädda liv och ge patienter ökad livskvalitet.
RaySearchs huvudsakliga intäkter genereras genom att kunderna betalar
en initial licensavgift för rätten att använda bolagets mjukvara och en årlig
supportavgift för att få tillgång till uppdateringar och support. Samtliga
mjukvarusystem utvecklas vid RaySearchs huvudkontor i Stockholm och
säljs och distribueras av bolagets globala marknadsorganisation.

Bolagets strategi vilar på ett starkt fokus kring innovativ mjukvaru
utveckling med ledande funktionalitet, stöd för effektiva arbetsflöden –
bland annat genom digitalisering och automatisering med maskininlär-
ning – brett stöd för många olika behandlingstekniker och många olika
typer av strålbehandlingsmaskiner. Man har även ett nära samarbete med
världsledande kliniker och industriella partner, samt gör omfattande
investeringar i forskning och utveckling.

RayStation är etablerat på alla de stora marknaderna i världen som ett
av de mest avancerade dosplaneringssystemen för strålbehandling av
cancer. Grunden till bolagets försäljningsframgångar är bland annat
RayStations höga beräkningshastighet, stöd för adaptiv strålbehandling,
automatiserade arbetsflöden, unik flermålsoptimering och användarvän-
liga gränssnitt. En annan styrka är att systemet har stöd för många olika
typer av strålbehandlingsmaskiner, fler än något annat dosplanerings-
system. RayStation bidrar både till förbättrade strålbehandlingsproces-
ser och till att behandlingsmaskinerna får en längre livslängd och kan
användas mer effektivt. Det gör att kliniker som vill förbättra och utveckla

sin vård inte längre är beroende av att köpa de senaste behandlingsmaski-
nerna, utan kan uppnå lika goda resultat genom att välja RayStation som
dosplaneringssystem. Sammantaget bekräftar allt fler högt ansedda
cancerkliniker att RayStation hjälper dem att förbättra strålbehandlings-
processen och möjliggör mer effektivt utnyttjande av befintlig strålnings-
utrustning.

Dosplanering för partikelbehandlingar (protoner / koljoner / BNCT) är ett
viktigt fokusområde för RaySearch. Inom detta avancerade marknads-
segment har bolaget en global marknadsandel över 50 procent. Idag får
mindre än 1 procent av alla patienter som strålbehandlas protonbehand-
ling, men uppskattningsvis 20 procent skulle kunna få en bättre behand-
ling med protoner, vilket visar på en stor tillväxtpotential inom detta
område.

Sedan RayStation ursprungligen lanserades har RaySearch fokuserat
på och nått stora försäljningsframgångar hos flera av världens mest avan-
cerade och namnkunniga strålbehandlingskliniker. Hittills har 820 can-
cerkliniker i 42 länder köpt RayStation. Samtidigt finns det fler än 8 000
strålbehandlingskliniker i världen, så bolagets tillväxtpotential är fortsatt
mycket god.

Parallellt utvecklas RayCare, bolagets onkologiinformationssystem
(OIS) snabbt mot att bli nästa generation OIS. RayCare skiljer sig funda-
mentalt från andra OIS och systemet är utformat för att stödja och opti-
mera olika arbetsflöden på moderna cancerkliniker. Många cancerpatien-
ter behandlas med en kombination av olika behandlingsmetoder och till
skillnad från befintliga system är RayCare ett heltäckande informations-
system, som omfattar de viktigaste metoderna för cancerbehandling –
strålbehandling, kemobehandling och kirurgi. Det gör att integrerad
cancerbehandling kommer inom räckhåll för många cancerkliniker, vilket
kommer att skapa kliniska möjligheter som konkurrerande system inte
klarar av. RayCare koordinerar effektivt alla aktiviteter och tillhandahåller
bland annat avancerade funktioner för klinisk resursoptimering, digitali-
sering och automatisering av arbetsflöden samt adaptiv strålbehandling.
Systemet utvecklas också för att möta framtidens behov av avancerad
analys och beslutsstöd. RayCare erbjuder nu även kommunikation (sk
interoperabilitet) med Varians linjäraccelerator TrueBeam®, vilket kommer
att öka marknadspotentialen och förbättra arbetsflödena för befintliga
kunder. Den kommersiella implementeringen blir tillgänglig efter de vali-
deringstester som planeras genomföras när Varian släppt sin nya version
av TrueBeam.

För att säkerställa att RayCare möter klinikernas behov sker utveck-
lingsarbetet i nära samarbete med framstående cancerkliniker, såsom
MD Anderson Cancer Center, Princess Margaret Cancer Centre, University
of Wisconsin–Madison och Provision Healthcare i USA, Heidelberg
University Hospital i Tyskland, MedAustron i Österrike, Swiss Medical
Network i Schweiz, University Medical Center Groningen i Nederländerna

FÖRVALTNINGSBERÄTTELSE

Förvaltningsberättelse 31

ÅRS- OCH KONCERNREDOVISNING

och Iridium Network i Belgien. Att lösa samordnings-, säkerhets- och
effektivitetsbehoven för världens största cancerkliniker är en av
RaySearchs mest spännande utmaningar hittills. Bolagets samarbeten
med framstående kliniker ger goda förutsättningar att lyckas, tack vare
klinikernas omfattande kliniska kunskap och RaySearchs förmåga att
utveckla innovativa mjukvarulösningar.

RaySearchs maskininlärningsavdelning har vuxit snabbt sedan starten
2017 och fokuserar på att utveckla applikationer inom maskininlärning till
bolagets produkter. Sedan 2018 är maskininlärningsapplikationer till-
gängliga i RayStation för att automatisera organsegmentering och
dosplangenerering. Under 2021 har avdelningen vidareutvecklat det
molnbaserade dataanalyssystemet RayIntelligence, som lanserades i
december 2020 för att underlätta för klinikerna att använda sin data för
att effektivisera, individanpassa och förbättra framtida behandlingar,
samt träna maskininlärningsmodeller. RayIntelligence erbjuder den sta-
bila datainfrastruktur som en klinik behöver för att individanpassa
behandlingsprotokoll och därigenom kunna förbättra behandlingsresul-
taten. Systemet har verktyg för att analysera trender och prestation samt
sammanställer och ger en överblick över samtliga kliniska aktiviteter.

Under 2021 vidareutvecklades även behandlingskontrollsystemet
RayCommand. RayCommand erbjuder enhetlig hantering, synkronisering
och kontroll av viktiga system i strålbehandlingsrummet – behandlings-
maskinen, behandlingsbritsen, de bildgivande systemen och patient
positioneringsutrustningen.

RaySearch är ett forsknings- och utvecklingsorienterat företag där
omkring hälften av bolagets medarbetare arbetar med forskning och
utveckling och drygt 34 procent av bolagets nettoomsättning de senaste
fem åren har återinvesterats i forskning och utveckling (FoU).

Forskningsarbetet ligger till grund för nästa generationens system och
produkter. Forskningsverksamheten bedrivs i nära samarbete med bland
andra Kungliga Tekniska Högskolan i Stockholm, Princess Margaret
Hospital (PMH) i Kanada, UMC Groningen i Nederländerna, universitets-
sjukhuset i Heidelberg i Tyskland samt Massachusetts General Hospital
och MD Anderson Cancer Center i USA.

Utvecklingsverksamheten inriktas på att omsätta kundkrav och före
tagets innovationer i kommersiella produkter. Det sker både genom
utveckling av nya produkter och genom vidareutveckling och underhåll av
befintliga. Utvecklingsarbetet drivs med en agil process och moderna
verktyg i nära samarbete med ledande kliniker och industriella partner
runt om i världen.

VÄSENTLIGA HÄNDELSER UNDER ÅRET
RayStation har valts av flera framstående cancerkliniker
Under 2021 valde flera framstående cancerkliniker dosplanerings
systemet RayStation, bland andra:
•	 Legacy Cancer Institute, Atrium Health Carolinas Medical Center,

Radiation Center of Greater Nashua och UAMS Radiation Oncology
Center i USA

•	 University Hospital Krakow i Polen
•	 Osaka City University Hospital, Kumamoto University Hospital

och Higashi Omi City Gamo Medical Center i Japan
•	 Institute de Cancerologie Jean Godinot i Frankrike
•	 German Oncology Center på Cypern
•	 National Cancer Centre i Singapore

•	 Centro de Tratamiento e Investigación sobre cancer Luis Carlos
Sarmiento Angulo i Colombia

•	 Queen Elizabeth Hospital i Hong Kong samt
•	 Lanzhou Ion Therapy i Kina.

Därtill har Inova Schar Cancer Institute i USA, Radiumhospitalet vid Oslo
Universitetssykehus i Norge samt Iridium Network i Belgien utökat sina
befintliga RayStation-installationer.

Dotterbolag etablerat i Australien
Under första kvartalet 2021 startade verksamheten i RaySearchs
helägda dotterbolag i Australien för försäljning och support till kunder i
Australien och Nya Zeeland.

Överträdelse av finansiellt åtagande enligt låneavtal
I mars 2021 bröt RaySearch mot en EBITDA-baserad kovenant i bolagets
kreditfaciliteter hos Skandinaviska Enskilda Banken (publ), (”SEB”) med
ett totalt kreditutrymme om 350 MSEK, varav 50 MSEK var utnyttjat. Som
en följd av detta återbetalades det utnyttjade kreditutrymmet om
50 MSEK i april 2021. Därefter uppfyllde RaySearch samtliga kovenanter
och kreditfaciliteten är tillgänglig för utnyttjande.

Avtal med Canon Medical Systems USA
RaySearch tecknade ett försäljningsavtal med Canon Medical Systems
USA, Inc som innebär att RaySearchs säljorganisation i Nordamerika ges
möjlighet att marknadsföra Canon Medicals produkter Aquilion Large Bore
CT och Celesteion PET/CT.

Nya versioner av RayStation
I maj 2021 släpptes RayStation 11A med stöd för Accurays CyberKnife
system, preskription av specifika dosnivåer till multipla tumörer, använd-
ning av multipla GPU:er vid Monte Carlo-beräkningar för fotoner samt för-
bättrad integration med RayCare och RayCommand.

I december 2021 släpptes RayStation 11B, den senaste versionen av
RaySearchs dosplaneringssystem, med nya funktioner för adaptiva
arbetsflöden, brachybehandlingar och strålbehandling med joner.

Nya versioner av RayCare
I maj 2021 släpptes RayCare 5A med stöd för Accurays CyberKnife sys-
tem, strålbehandlingsordinationer, ny whiteboardtavla som ger översikt
över patientbehandlingar, konfigurerbara formulär samt flera förbätt-
ringar inom aktivitetshantering, schemaläggning och automatisering.

I december 2021 släpptes RayCare 5B, den senaste versionen av
RaySearchs onkologiinformationssystem, som möjliggör för kliniker att
själva konfigurera och skräddarsy sina arbetsflöden för strålbehandling.

Regulatoriskt marknadsgodkännande i Kina
I juni 2021 fick RayStation 9 regulatoriskt marknadsgodkännande i Kina
som är en viktig tillväxtmarknad för RaySearch.

Nya huvudkontorslokaler ökade balansomslutningen
Under fjärde kvartalet 2021 tillträdde RaySearch det nya huvudkontorets
lokaler på Eugeniavägen i Stockholm vilket ökade koncernens balans
omslutning med 482 MSEK.

32 Förvaltningsberättelse

Ledningsförändring
Den 15 november 2021 tillträdde Torbjörn Wingårdh som ny CFO för
RaySearch.

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG
RaySearch har ingått avtal med SEB om en ny kreditfacilitet i form av ett
revolverande lån om upp till 150 MSEK, vilket löper till mars 2025.

RaySearch har inga kunder i Ukraina eller Ryssland och i dagsläget ser
bolaget ingen påverkan på verksamheten till följd av den geopolitiska
situationen i världen men följer utvecklingen noggrant.

Den 4 april lämnade Torbjörn Wingårdh sin tjänst som CFO med omedel-
bar verkan. Bolagets vice vd, Björn Hårdemark, har utsetts till tillförordnad
CFO.

I samband med upprättande av årsredovisningen för 2021 har ett antal
justeringar införlivats som påverkar koncernens samtliga finansiella rap-
porter samt moderbolagets resultaträkning, totalresultat samt balans-
räkning jämfört med Bokslutskommunikén för 2021. Ändringarna innebär
att Resultat före skatt för koncernen och moderbolaget har påverkats
positivt med 0,2 MSEK respektive 7,7 MSEK före skatt. Se vidare informa-
tion i not 35.

EFFEKTER AV COVID-19-PANDEMIN
Covid-19-pandemin har påverkat människor och företag världen över och
är en stor utmaning för de flesta verksamheter. RaySearch har noga följt
utvecklingen och effekterna av pandemin för att vidta åtgärder och
anpassa verksamheten.

Effekter på RaySearchs verksamhet under 2021
Försäljning. Covid-19-pandemin har haft en negativ påverkan på
RaySearchs försäljning under 2021 på grund av fortsatta restriktioner
och ökad smittspridning. Därtill tvingades många sjukhus till tillfälliga
omprioriteringar och investeringsstopp för att hantera covid-19-pande-
min. Marknadsförutsättningarna var särskilt utmanande i Nordamerika
och vissa länder i Europa, medan bolaget kunde se en normalisering
i Asien.

Leveransförmåga. Såsom mjukvaruföretag är RaySearch väl anpassat
för digitalt samarbete och under 2021 var forsknings- och utvecklings-
verksamheten samt leveranskapaciteten relativt opåverkade av covid-
19-pandemin.

Covid-19 har inte haft en väsentlig effekt på bolagets bedömnings
poster under 2021.

Förväntade framtida effekter
Det är fortfarande svårt att med större säkerhet uttala sig om effekterna
av pandemin. Situationen har stabiliserats och börjar normaliseras i flera
länder, men flera länder har också registrerat ökad smittspridning.

Försäljningsaktiviteterna har dock varit begränsade under 2021, vilket
innebär att det kan dröja innan full försäljningseffekt återfås. Bolaget ser
inga betydande utmaningar när det gäller forsknings- och utvecklings-
verksamheten eller bolagets leveransförmåga.

Sammantaget räknar bolaget med att covid-19-pandemin kommer ha
en fortsatt negativ påverkan på bolagets omsättning och resultat under
2022. På grund av osäkerheten kring hur långvarig covid-19-pandemin
kommer att bli och hur långtgående de ekonomiska effekterna kommer
att vara kommer RaySearch att behålla fokus på bolagets kassaflöde och
likviditet.

Oförändrat stort behov av RaySearchs mjukvarulösningar. Det under
liggande behovet av effektiva mjukvarulösningar för cancerbehandling är
detsamma som tidigare då behandling av cancerpatienter är högt priorite-
rad. Bolagets bedömning är att marknaden och efterfrågan på bolagets
produkter normaliseras till tidigare nivåer när pandemin klingat av.

Ytterligare fokus på effektivisering och digitalisering. En av effekterna
av pandemin kan bli att den digitalisering som pågått under en längre tid
accelererar ytterligare. Pandemin har på ett drastiskt sätt tydliggjort digi-
taliseringens stora möjligheter och fördelar, vilket på sikt kan ha positiva
effekter på RaySearchs verksamhet då bolagets mjukvarulösningar gör
det möjligt för cancerkliniker att effektivisera sin verksamhet.

Åtgärder för att skydda personal och begränsa smittspridning
RaySearchs högsta prioritet har varit att säkerställa medarbetarnas hälsa
och säkerhet och samtidigt upprätthålla och utveckla bolagets verk
samhet. RaySearch har implementerat och följt de covid-19-relaterade
säkerhetsåtgärder som myndigheterna föreskrivit. Bolaget har under
större delen av året bedrivit sin verksamhet i en virtuell arbetsmiljö med
hemarbete och digitala möten.

ORDERINGÅNG OCH ORDERSTOCK
Under 2021 minskade orderingången med 5,5 procent till 807,8 (854,8)
MSEK. Licensorderingången minskade med 7,2 procent till 350,7 (378,0)
MSEK och orderingången för supportavtal minskade med 3,3 procent till
365,0 (377,4) MSEK.

Per den 31 december 2021 uppgick den totala orderstocken till 1 362,9
(1 169,2) MSEK, vilket förväntas generera intäkter om cirka 350 MSEK
under de närmaste 12 månaderna. Resterande belopp i orderstocken
avser främst supportåtaganden som huvudsakligen förväntas generera
intäkter under en därpå följande fyraårsperiod.

Orderingång (belopp i MSEK) 2021 2020

Licenser 350,7 378,0
Hårdvara 65,0 69,5
Support (inkl garantisupport) 365,0 377,4
Utbildning och övrigt 27,1 29,9
Total orderingång 807,8 854,8

Orderstock (belopp i MSEK) 2021-12-31 2020-12-31

Licenser 176,6 127,0
Hårdvara 66,2 50,3
Support (inkl garantisupport) 1 053,3 942,6
Utbildning och övrigt 66,8 49,4
Total orderstock, slutet av perioden 1 362,9 1 169,2

INTÄKTER
Under 2021 minskade nettoomsättningen med 1,5 procent och uppgick
till 641,7 (651,6) MSEK. Förändringen förklaras av lägre licensintäkter,
främst till följd av covid-19-pandemin.

Omsättningsförändringen vid oförändrade valutor uppgick till 1,6
(–10,3) procent, och den redovisade nettoomsättningen uppgick till 79,4
(76,2) procent av den totala orderingången under 2021.

Förvaltningsberättelse 33

Licensintäkterna minskade med 10,0 procent och uppgick till 307,1
(340,8) MSEK. Återkommande supportintäkter ökade med 10,1 procent
till 268,5 (243,9) MSEK, vilket utgjorde 41,8 (37,4) procent av nettoom-
sättningen. Hårdvaruförsäljningen, som har begränsad vinstmarginal,
ökade med 7,2 procent till 51,5 (48,0) MSEK. Exklusive hårdvaruförsälj-
ningen minskade omsättningen med 2,2 procent.

Intäktsfördelning (belopp i MSEK) 2021 2020

Licenser 307,1 340,8
Hårdvara 51,5 48,0
Support (inkl garantisupport) 268,5 243,9
Utbildning och övrigt 14,5 18,9
Nettoomsättning 641,7 651,6
Omsättningstillväxt, %, motsv. period –1,6 –12,1%

Organisk omsättningstillväxt, %, motsv. period 1,6 –10,3%

Under 2021 hade nettoomsättningen följande geografiska fördelning:
Amerika 35 (37) procent, Asien 27 (25) procent, Europa och övriga
världen 38 (38) procent.

RÖRELSERESULTAT
Under 2021 minskade rörelseresultatet till –53,3 (–3,5) MSEK, vilket
motsvarar en rörelsemarginal om –8,3 (–0,5) procent. Resultatförsäm-
ringen förklaras av lägre licensintäkter, främst till följd av covid-19 pande-
min, ökade försäljningskostnader och kostnader hänförliga till nya
kontorslokaler samt ökade avskrivningar.

Valutakurseffekter
Koncernens omsättning och resultat påverkas av den amerikanska dol-
larns och eurons utveckling gentemot den svenska kronan, eftersom
merparten av faktureringen sker i dollar och i euro, medan huvuddelen av
kostnaderna är i svenska kronor. Med oförändrade valutakurser uppgick
den organiska omsättningstillväxten till 1,6 (–10,3) procent under 2021.
Därtill uppgick valutakursvinsterna för balansräkningsposter till netto
11,1 (–29,1) MSEK. Valutakurseffekter har därmed haft en positiv effekt
på nettoomsättningen och rörelseresultatet under 2021.

En känslighetsanalys av koncernens valutaexponering visar att en för-
ändring av kursen för amerikanska dollar gentemot svenska kronan med
en procentenhet skulle påverka koncernens rörelseresultat med cirka
+/–2,7 MSEK och motsvarande förändring av eurokursen skulle påverka
koncernens rörelseresultat med cirka +/–1,8 MSEK under 2021.

Bolaget följer en av styrelsen fastställd finanspolicy att inte säkra mot
valutakursförändringar. Se känslighetsanalys i not 21d på sidan 68.

Aktivering av utvecklingsutgifter
RaySearch är ett forsknings- och utvecklingsorienterat företag, som gör
stora investeringar i utvecklingen av olika mjukvarulösningar för förbätt-
rad cancerbehandling. Per den 31 december 2021 arbetade 211 (200)
medarbetare med forskning och utveckling, vilket motsvarar 50 (49) pro-
cent av det totala antalet anställda.

Aktivering av utvecklingsutgifter 2021 2020

Forsknings- och utvecklingsutgifter 270,0 243,4
Aktivering av utvecklingsutgifter –203,3 –195,6
Avskrivning på aktiverade utvecklingsutgifter 166,7 137,2

Forsknings- och utvecklingskostnader efter justering
för aktivering och avskrivning på utvecklingsutgifter 233,4 185,0

Under 2021 har RaySearch fortsatt att investera kraftigt i både befintliga
produkter och framtida produkter. Sammantaget ökade forsknings- och
utvecklingsutgifterna med 10,9 procent till 270,0 (243,4) MSEK under
2021, vilket motsvarar 42 (37) procent av koncernens nettoomsättning.
Ökningen av utgifterna förklaras av fler medarbetare inom forskning och
utveckling.

Utvecklingsutgifter uppgående till 203,3 (195,6) MSEK aktiverades, en
ökning med 3,9 procent, vilket motsvarar 75 (80) procent av de totala
forsknings- och utvecklingsutgifterna.

Avskrivningarna på aktiverade utvecklingsutgifter ökade med 21,5
procent till 166,7 (137,2) MSEK. Ökningen förklaras av att utvecklings-
verksamheten har expanderat samt att avskrivningar påbörjats för samt-
liga produkter.

Forsknings- och utvecklingskostnaderna (efter justering för aktivering
och avskrivning av utvecklingsutgifter) ökade med 26,2 procent och upp-
gick till 233,4 (185,0) MSEK.

Avskrivningar
Under 2021 ökade de totala avskrivningarna med 17,0 procent till 250,2
(213,8) MSEK, varav avskrivningarna på immateriella anläggnings
tillgångar uppgick till 167,0 (137,3) MSEK, huvudsakligen relaterade till
aktiverade utvecklingsutgifter. Avskrivningarna på materiella anlägg-
ningstillgångar uppgick till 83,1 (76,5) MSEK.

PERIODENS RESULTAT OCH RESULTAT PER AKTIE
Resultat efter skatt under 2021 uppgick till –47,3 (–9,1) MSEK, vilket
innebär att resultatet per aktie före och efter utspädning uppgick till –1,38
(–0,26) SEK.

Skattekostnaden för året uppgick till 11,4 (–2,6) MSEK, vilket mot
svarar en effektiv skattesats om 19,4 (–40,2) procent.

KASSAFLÖDE OCH LIKVIDITET
Under 2021 minskade kassaflödet från den löpande verksamheten och
uppgick till 238,2 (331,5) MSEK. Förändringen förklaras främst av ett
lägre resultat.

I slutet av perioden uppgick koncernens totala fordringar på kunder till
57 (50) procent av nettoomsättningen de senaste 12 månaderna.
Rörelsekapitalet uppgick till 7 (12) procent av nettoomsättningen de
senaste 12 månaderna. Minskningen förklaras av ökade betalningar från
kunder, inklusive förskottsbetalningar från kunder.

Kassaflödet från investeringsverksamheten uppgick till –237,6
(–225,6) MSEK. Investeringar i immateriella anläggningstillgångar upp-
gick till –203,3 (–195,9) MSEK och utgörs av aktiverade utvecklingsutgif-
ter. Investeringar i materiella anläggningstillgångar uppgick till –52,0
(–29,7) MSEK och ökningen förklaras främst av investeringar hänförliga
till nya huvudkontorslokaler.

Kassaflödet från finansieringsverksamheten uppgick till –72,2
(–44,0) MSEK. Förändringen förklaras av en återbetalning av bolagets

34 Förvaltningsberättelse

kreditfacilitet om 50 MSEK som skedde under andra kvartalet. Årets
kassaflöde uppgick till –71,7 (61,9) MSEK och per den 31 december 2021
uppgick koncernens likvida medel till 102,5 (168,7) MSEK.

FINANSIELL STÄLLNING
RaySearchs balansomslutning uppgick till 1 739 (1 285) MSEK per
31 december 2021 och soliditeten var 37,3 (54,0) procent. Förändringen
av koncernens balansomslutning och soliditet förklaras främst av att
nyttjanderättstillgångar hänförliga till kontorslokaler ökat till följd av till-
trädet till det nya huvudkontoret.

De kortfristiga fordringarna uppgick till 413,8 (408,8) MSEK. Fordring-
arna utgörs huvudsakligen av olika typer av fordringar på kunder.

RaySearch kreditfaciliteter utgjordes av ett revolverande lån om upp till
300 MSEK, med löptid till maj 2022, samt en checkkredit om 50 MSEK,
vilkens förlängning prövas årligen i december. RaySearchs avsikt var att
refinansiera befintliga kreditfaciliteter. Per den 31 december 2021 hade
totalt 0 (50) MSEK kortfristigt upplånats inom ramen för bolagets revolve-
rande lån och checkkrediten var utnyttjad med 21 (0) MSEK. Företags
inteckningarna uppgick till 100 MSEK.

Koncernen hade en nettoskuld som uppgick till 459,7 (–22,4) MSEK
per den 31 december 2021. Förändringen förklaras främst av en ökning
av leasingskulder till följd av tillträdet till det nya huvudkontorets lokaler
under fjärde kvartalet.

ANSTÄLLDA
Medelantalet anställda i RaySearch-koncernen uppgick till 419 (394)
under 2021. Vid årets utgång uppgick antalet anställda till 418 (405),
varav 308 (300) var anställda i Sverige och 110 (105) i utländska dotter-
bolag.

Personalen har en hög utbildningsnivå där 96 (97) procent har univer-
sitets- eller högskoleutbildning och 11 (11) procent har doktorsexamen.
Av koncernens anställda vid årets utgång var 34 (35) procent kvinnor och
66 (65) procent män.

RaySearch strävar efter att ha en mycket bra arbetsmiljö med goda och
stimulerande utvecklingsmöjligheter för medarbetarna. Kompetenta,
engagerade och innovativa medarbetare utgör grunden för att bolaget ska
kunna fortsätta utveckla högkvalitativa mjukvarulösningar. Vidare har
RaySearch högt ställda krav på arbetsplatsen vad gäller miljö, hälsa,
säkerhet och individanpassade arbetsförhållanden.

RaySearch arbetar aktivt med mångfald och jämställdhetsfrågor och
har tydliga mål för att öka andelen kvinnor i tekniska befattningar och
chefspositioner. Koncernen strävar bland annat efter att det ska vara
enkelt för medarbetare att kombinera arbetsliv och familj och tillgodoser
flexibla lösningar i möjligaste mån.

För att alla medarbetare ska ha rättvisa löner genomförs regelbundna
lönekartläggningar i Sverige i syfte att upptäcka, åtgärda och förhindra
osakliga löneskillnader. Kartläggningen visade att det under 2021 inte
finns några osakliga eller väsentliga löneskillnader i bolaget.

Alla anställda i RaySearch-koncernen har rätt att ansluta sig till fackliga
eller andra organisationer.

Hållbarhetsrapport
Hållbarhet är en viktig del i RaySearchs strategi och verksamhet och
bolaget arbetar aktivt för att utvecklas som ett hållbart företag. RaySearch

har upprättat en hållbarhetsrapport enligt årsredovisningslagen. Hållbar-
hetsrapporten finns på sidorna 22–28. Övriga upplysningar finns på
följande sidor: Risker och riskhantering: sidorna 39–41.

SÄSONGSVARIATIONER
RaySearchs intäkter har en för branschen typisk säsongsmässig varia-
tion där det fjärde kvartalet normalt sett är det starkaste kvartalet, främst
för att många kunders budgetår följer kalenderåret.

FRAMTIDSUTSIKTER
År 2020 uppskattades antalet nya cancerfall i världen till 19,3 miljoner. År
2040 beräknas denna siffra vara drygt 30 miljoner.1 RaySearch har
framgångsrikt etablerat RayStation som ett av de mest avancerade och
främsta dosplaneringssystemen på alla de stora marknaderna i världen
och försäljningsframgångarna för RayStation fortsätter. Koncernen har
alltjämt en liten marknadsandel globalt sett, varför tillväxtmöjligheterna
för RayStation bedöms fortsatt mycket goda.

RaySearch ser ett stort intresse för RayCare, det banbrytande onkologi-
informationssystemet som bolaget utvecklar. En strålbehandlingsklinik
behöver i huvudsak två mjukvaruplattformar för sin verksamhet: ett infor-
mationssystem och ett dosplaneringssystem. Med RayCare och
RayStation kommer RaySearch att kunna tillhandahålla en kliniks hela
infrastruktur för informationshantering och behandlingsplanering.
Den fortsatta utvecklingen av RayCare förväntas ge RaySearch nya möj-
ligheter, både kliniskt och marknadsmässigt, vilket bland annat bekräftas
genom bolagets långsiktiga samarbetsavtal med flera framstående
cancerkliniker, till exempel University of Texas MD Anderson Cancer Center
och University of Wisconsin-Madison i USA, Princess Margaret Cancer
Center i Kanada, universitetssjukhuset i Heidelberg i Tyskland, Med
Austron i Österrike, Swiss Medical Network i Schweiz, University Medical
Center Groningen i Nederländerna och Iridium Nettwork i Belgien, samt
flera ledande utrustningsleverantörer, till exempel IBA, Accuray och
Mevion.

Covid-19-pandemin innebär fortsatt betydande risk- och osäkerhets-
faktorer under det närmaste räkenskapsåret, men de långsiktiga mark-
nadsutsikterna är i allt väsentligt oförändrade och totalt sett bedöms
framtidsutsikterna fortsatt goda för RaySearch.

MODERBOLAGET
RaySearch Laboratories AB (publ) är moderbolag i RaySearch-koncernen.
Verksamheten i moderbolaget överensstämmer i allt väsentligt med verk-
samheten och redovisningen för koncernen, varför kommentarerna för
koncernen i hög utsträckning gäller även för moderbolaget. Aktivering av
utvecklingsutgifter samt nyttjanderättstillgångar redovisas dock endast
i koncernen och inte i moderbolaget. Moderbolagets kortfristiga ford-
ringar utgörs främst av kundfordringar, fordringar på koncernföretag och
ej fakturerade fordringar. Moderbolagets resultat före skatt uppgick till
–77,9 (0,6) MSEK och per den 31 december 2021 hade moderbolaget
likvida medel uppgående till 11,2 (107,7) MSEK.

Skillnaderna i lönsamhet mellan moderbolaget och koncernen för
klaras av att moderbolaget står för en relativt hög andel av rörelsekostna-
derna och att aktivering av utvecklingsutgifter redovisas i koncernen men
inte i moderbolaget.

1	 International Agency for Research on Cancer, WHO, 2020

Förvaltningsberättelse 35

INNEHAV AV EGNA AKTIER
Bolaget har under 2021 inte innehaft några egna aktier.

BOLAGETS AKTIE OCH ÄGARFÖRHÅLLANDEN
Det totala antalet registrerade aktier i RaySearch uppgick per den
31 december 2021 till 34 282 773, varav 8 454 975 aktier av serie A och
25 827 798 aktier av serie B. Kvotvärdet är 0,50 SEK och aktiekapitalet i
bolaget uppgår till 17 141 386,50 SEK. Varje aktie av serie A berättigar till
tio röster och varje aktie av serie B berättigar till en röst på bolagsstämma.
Det totala antalet röster i RaySearch uppgick per den 31 december 2021
till 110 377 548.

Vid bolagsstämma får varje röstberättigad rösta för det fulla antalet
ägda eller företrädda aktier utan begränsning i röstetalet.

Antalet aktieägare i RaySearch uppgick till 6 878 per 31 december
2021 enligt Euroclear och största aktieägare är:

Namn A-aktier B-aktier
Summa

aktier
Kapital

%
Röster

%

Johan Löf 6 243 084 356 147 6 599 231 19,2 56,9

Invesco fonder 0 4 226 299 4 226 299 12,3 3,8

La Financière de
l’Echiquier 0 2 652 567 2 652 567 7,7 2,4

Första AP-fonden 0 1 982 448 1 982 448 5,8 1,8

Swedbank Robur fon-
der 0 1 800 000 1 800 000 5,3 1,6

Anders Brahme 1 150 161 200 000 1 350 161 3,9 10,6

Andra AP-fonden 0 1 220 942 1 220 942 3,6 1,1

Carl Filip Bergendal 1 061 577 139 920 1 201 497 3,5 9,7

Avanza Pension 0 561 194 561 194 1,6 0,5

C WorldWide Asset
Management 0 824 190 824 190 2,4 0,7

Totalt 10 största ägare 8 454 822 13 963 707 22 418 529 65,4 89,2

Övriga 153 11 864 091 11 864 244 34,6 10,8

Totalt 8 454 975 25 827 798 34 282 773 100,0 100,0

Källa: Euroclear

Såvitt styrelsen i RaySearch känner till existerar inga aktieägaravtal
gällande vare sig A- eller B-aktien. I bolagsordningen finns inte några
speciella bestämmelser om tillsättande och entledigande av styrelse
ledamöter eller om ändring av bolagsordningen. Det finns inte några avtal
mellan bolaget och styrelseledamöter eller anställda som i händelse av
ett offentligt uppköpserbjudande avseende aktierna i bolaget föreskriver
ersättningar om dessa personer säger upp sig, sägs upp utan skälig grund
eller om deras anställning upphör.

BONUS
Av de anställda i det svenska moderbolaget RaySearch Laboratories AB
(publ) omfattas endast vd och säljpersonal av bonusprogram.

Säljpersonal i RaySearchs utlandsbaserade säljbolag omfattas av
bonusprogram baserade på säljrelaterade mål för respektive regioner.

RIKTLINJER FÖR ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE
Riktlinjerna ska tillämpas på ersättningar som avtalas, och förändringar
som görs i redan avtalade ersättningar, efter det att riktlinjerna antagits av
årsstämman 2021. Riktlinjerna omfattar inte ersättningar som beslutas
av bolagsstämman.

Riktlinjernas främjande av bolagets affärsstrategi,
långsiktiga intressen och hållbarhet
För information om bolagets affärsstrategi, se www.raysearchlabs.com.

En framgångsrik implementering av bolagets affärsstrategi och tillva-
ratagandet av bolagets långsiktiga intressen, inklusive dess hållbarhet,
förutsätter att bolaget kan rekrytera och behålla kvalificerade medarbe-
tare. För detta krävs att bolaget kan erbjuda konkurrenskraftig ersättning.
Dessa riktlinjer möjliggör att ledande befattningshavare kan erbjudas en
konkurrenskraftig totalersättning.

Rörlig kontantersättning som omfattas av dessa riktlinjer ska syfta till
att främja bolagets affärsstrategi och långsiktiga intressen, inklusive
dess hållbarhet.

Formerna av ersättning med mera
Ersättningen ska vara marknadsmässig och får bestå av följande kompo-
nenter: fast kontantlön, rörlig kontantersättning, pensionsförmåner och
andra förmåner.

Bolagsstämman kan därutöver – och oberoende av dessa riktlinjer –
besluta om exempelvis aktie- och aktiekursrelaterade ersättningar.

Uppfyllelse av kriterier för utbetalning av rörlig kontantersättning ska
kunna mätas under en period om ett år. Den rörliga kontantersättningen
får uppgå till högst 100 procent av den fasta årliga kontantlönen.

Pensionsförmåner, innefattande sjukförsäkring, ska vara premiebe-
stämda. Rörlig kontantersättning ska inte vara pensionsgrundande.
Pensionspremierna ska överensstämma med vad som föreskrivs i ITP-
planen, vilket motsvarar högst 10 procent av den fasta årliga kontantlönen
för vd och högst 30 procent av den fasta årliga kontantlönen för övriga
ledande befattningshavare. Pensionsåldern ska normalt vara 65 år.

Andra förmåner får innefatta bl.a. livförsäkring, sjukvårdsförsäkring
och bilförmån. Sådana förmåner får sammanlagt uppgå till högst 10 pro-
cent av den fasta årliga kontantlönen.

Kriterier för utdelning av rörlig kontantersättning med mera
Eventuell rörlig kontantersättning ska vara kopplad till förutbestämda
och mätbara kriterier som kan vara finansiella eller icke-finansiella. De
kan också utgöras av individanpassade kvantitativa eller kvalitativa mål.
Kriterierna ska vara utformade så att de främjar bolagets affärsstrategi
och långsiktiga intressen, inklusive dess hållbarhet, genom att exempel-
vis ha en tydlig koppling till affärsstrategin eller främja befattnings
havarens långsiktiga utveckling.

Rörlig kontantersättning till vd ska uppgå till 2 procent av koncernens
resultat före skatt. För övriga ledande befattningshavare ska mål upp
ställas enligt föregående stycke.

När mätperioden för uppfyllelse av kriterier för utbetalning av rörlig kon-
tantersättning avslutats ska bedömas/fastställas i vilken utsträckning
kriterierna uppfyllts. Styrelsen ansvarar för bedömningen såvitt avser
rörlig kontantersättning till vd. Såvitt avser rörlig kontantersättning till
övriga befattningshavare ansvarar vd för bedömningen. Såvitt avser
finansiella mål ska bedömningen baseras på den av bolaget senast
offentliggjorda finansiella informationen.

Bolaget har ingen avtalsenlig rätt att återkräva utbetald ersättning.

36 Förvaltningsberättelse

Konsultarvode till styrelseledamöter
Bolagets icke anställda bolagsstämmovalda styrelseledamöter ska i sär-
skilda fall kunna arvoderas för tjänster inom deras respektive kompetens-
område, som ej utgör styrelsearbete, under en begränsad tid. För dessa
tjänster (inklusive tjänster som utförs genom av styrelseledamot helägt
bolag) ska utgå ett marknadsmässigt arvode förutsatt att sådana tjänster
bidrar till genomförandet av bolagets affärsstrategi och tillvaratagandet
av bolagets långsiktiga intressen, inklusive dess hållbarhet.

Upphörande av anställning
Vid uppsägning från bolagets sida får uppsägningstiden vara högst tolv
månader. Fast kontantlön under uppsägningstiden och avgångsvederlag
får sammantaget inte överstiga ett belopp motsvarande den fasta kontant-
lönen för 18 månader. Vid uppsägning från befattningshavarens sida får
uppsägningstiden vara högst 6 månader, utan rätt till avgångsvederlag.

Lön och anställningsvillkor för anställda
Vid beredningen av styrelsens förslag till dessa ersättningsriktlinjer har
lön och anställningsvillkor för bolagets anställda beaktats genom att upp-
gifter om anställdas totalersättning, ersättningens komponenter samt
ersättningens ökning och ökningstakt över tid har utgjort en del av styrel-
sens beslutsunderlag vid utvärderingen av skäligheten av riktlinjerna och
de begränsningar som följer av dessa.

Beslutsprocessen för att fastställa, se över och genomföra riktlinjerna
Styrelsen ska upprätta förslag till nya riktlinjer åtminstone vart fjärde år
och lägga fram förslaget för beslut vid årsstämman. Riktlinjerna ska gälla
till dess att nya riktlinjer antagits av bolagsstämman. Styrelsen ska även
följa och utvärdera program för rörliga ersättningar för bolagsledningen,
tillämpningen av riktlinjer för ersättning till ledande befattningshavare
samt gällande ersättningsstrukturer och ersättningsnivåer i bolaget. Vid
styrelsens behandling av och beslut i ersättningsrelaterade frågor när
varar inte VD eller andra personer i bolagsledningen, i den mån de person-
ligen berörs av frågorna.

Avvikelser
Styrelsen får besluta att tillfälligt avvika från riktlinjerna helt eller delvis,
om det i ett enskilt fall finns särskilda skäl för det och ett avsteg är nöd
vändigt för att tillgodose bolagets långsiktiga intressen, inklusive dess
hållbarhet, eller för att säkerställa bolagets ekonomiska bärkraft.

2022 ÅRS RIKTLINJER FÖR ERSÄTTNING TILL
LEDANDE BEFATTNINGSHAVARE
De riktlinjer för ersättning till ledande befattningshavare som antagits av
årsstämman 2021 avses gälla tills vidare.

BOLAGSSTYRNINGSRAPPORT
En separat bolagsstyrningsrapport har upprättats, se sidan 82.

UTDELNINGSPOLICY OCH FÖRSLAG TILL UTDELNING
Enligt styrelsens utdelningspolicy ska RaySearch dela ut cirka 20 procent
av koncernens vinst efter skatt till aktieägarna under förutsättning att en
sund kapitalstruktur kan bibehållas. RaySearch visar förlust för verksam-
hetsåret 2021 och i enlighet med styrelsens utdelningspolicy utgår ingen
utdelning. För verksamhetsåret 2020 utgick inte heller någon utdelning.

Koncernens resultat och ställning framgår av efterföljande rapporter
över totalresultat, rapporter över finansiell ställning och rapporter över
kassaflöden med tillhörande noter.

FÖRSLAG TILL DISPOSITION BETRÄFFANDE
MODERBOLAGETS RESULTAT
Till årsstämmans förfogande står:

KSEK

Balanserade vinstmedel 202 699
Årets resultat –63 509
Totalt 139 190

Styrelsen och vd föreslår att 139 190 KSEK överförs i ny räkning.

Förvaltningsberättelse 37

38 Förvaltningsberättelse38

Som global koncern med verksamhet i olika delar av världen är RaySearch
exponerat mot olika risker och osäkerhetsfaktorer, såsom marknads
risker, verksamhetsrelaterade risker samt finansiella risker. Riskhante-
ringen inom RaySearch syftar till att identifiera, värdera och reducera
risker relaterade till koncernens affärer och verksamhet. En ny affärsrisk
som uppkom under 2020 och som kvarstod även under 2021 är covid-19.

Marknadsrisker
RaySearchs närvaro på ett stort antal geografiska marknader innebär en
exponering för politiska och ekonomiska risker, både globalt och i enskilda
länder eller regioner. Svag ekonomisk utveckling och ansträngda finanser
kan, på vissa marknader, medföra att de statliga investeringarna i cancer-
vård påverkas negativt och att det blir svårare för privata kunder att säker-
ställa finansiering.

Covid-19
Under 2021 fortsatte spridningen av coronaviruset (covid-19). Pandemin
har haft mycket stor påverkan på den globala ekonomin, samhället i all-
mänhet och vårdssektorn i synnerhet, både globalt och i enskilda länder
och regioner.

Covid-19-pandemin har haft en negativ påverkan på RaySearchs
omsättning och resultat under 2021, främst genom att order har fördröjts.
RaySearch har särskilt beaktat hur effekterna av den pågående pandemin
kan komma att påverka bolagets framtida utveckling och/eller risker som
kan påverka den finansiella rapporteringen under det kommande räken-
skapsåret. I bedömningen har vi kommit fram till följande risker och
osäkerhetsfaktorer:
•	 Risk för minskad försäljning och vinst, till exempel till följd av

– �Fördröjda beställningar på RaySearchs produkter, exempelvis för att
vissa sjukhus fortsatt tillfälligt kan tvingas prioritera behandling av
covid-19-patienter framför investeringar i bolagets produkter för
cancerbehandling.

– �Fördröjd intäktsredovisning, exempelvis för att vissa prestations
åtaganden inte kan fullgöras på grund av reserestriktioner.

•	 Risk för försämrat kassaflöde, exempelvis om vissa kunder får
ansträngd likviditet.

Verksamhetsrelaterade risker
Konkurrens
RaySearch verkar inom konkurrensutsatta områden och konkurrerar
främst med Varian, Elekta och Philips, vilka investerar stora resurser i att
utveckla system och tekniska lösningar som konkurrerar med
RaySearchs produkter. RaySearch säljer enbart mjukvara och i vissa situ-
ationer finns risk att bolagets konkurrenter utnyttjar sina positioner som
hårdvaruleverantörer till att sälja paketerade helhetslösningar med både
mjuk- och hårdvara till kunderna.

RISKER OCH RISKHANTERING

Produktutveckling
Nya produkter och förbättrade behandlingsmetoder lanseras kontinuer-
ligt och den framtida utvecklingen på medicinteknikmarknaden kan
inverka på RaySearchs konkurrensförmåga. RaySearch utvecklar mycket
avancerade system och tekniska lösningar och tar risken i utvecklings
arbetet fram till lanseringen, vilket kan medföra högre kostnader än
beräknat. Detta motverkas genom kontinuerlig projektuppföljning och
kvalitetssäkring.

Det är också viktigt att de nya system och tekniska lösningar som
RaySearch utvecklar är skyddade från olovlig användning av konkurrenter.
RaySearchs avancerade mjukvaruprodukter är i de flesta fall skyddade av
upphovsrätt, och om det är möjligt och lämpligt skyddar RaySearch även
sina produkter genom patent och varumärkesregistrering.

Strategiska samarbeten
Medicinteknikbranschen karaktäriseras av relativt snabb teknisk utveck-
ling med framsteg inom industriell kunskap och kompetens. RaySearchs
system och mjukvaruprodukter utvecklas i nära samarbete med ledande
cancerkliniker och forskningsinstitutioner, såsom MD Anderson i USA,
Princess Margaret Cancer Center i Kanada, universitetssjukhuset i Heidel-
berg i Tyskland. Det är av stor vikt för RaySearch att kunna upprätthålla
dessa långsiktiga och nära relationer för att därigenom kunna ta del av och
möta kundernas behov.

RaySearch har även strategiska samarbeten med ett flertal utrust-
ningsleverantörer såsom IBA, Accuray, Mevion samt partnersamarbeten
med Varian och IBA Dosimetry, vilka säljer bolagets produkter. Om
RaySearch skulle förlora en eller flera av sina strategiska samarbets
partner kan det ha negativ påverkan på bolagets omsättning, resultat och
ställning.

Alternativa behandlingsmetoder
Av de tre huvudgrenarna för behandling av cancer, det vill säga strålbe-
handling, kirurgi och cellgifter, är strålbehandling den behandlingsmetod
som har ökat mest för kurativa grupper under de senaste 20 åren.
RaySearch bedömer att strålbehandling kommer att vara en viktig
behandlingsform även i framtiden.

Cybersäkerhet och störningar i IT-system
RaySearch ser ett ökat behov av användande och analys av person- och
behandlingsuppgifter, vilket är nödvändigt för att bolaget ska kunna
vidareutveckla produktportföljen. Exempelvis lanserade RaySearch
under 2020 det molnbaserade dataanalyssystemet RayIntelligence och
under 2021 lanserades en ny IT-hostingtjänst. Sådana erbjudanden
måste ske i överenstämmelse med olika länders dataskyddslagar samt
med beaktande av tillbörliga åtgärder för att skydda dessa uppgifter från
skada, manipulering och intrång. RaySearchs verksamhet är beroende av
flera avancerade IT-system och lösningar som behöver skyddas mot
skada och otillbörligt intrång samtidigt som personuppgifts- och data

Förvaltningsberättelse 39

säkerhetslagar i hela världen behöver efterlevas. RaySearch är också
beroende av framgångsrika relationer med affärspartner längs hela
värdekedjan, särskilt leverantörer av kritiska tjänster.

Försäljningsorganisation
RaySearch säljer sina system och produkter både genom den egna för-
säljningsorganisationen och genom ett externt nätverk av distributörer
och partner. Bolagets fortsatta framgång är beroende av möjligheterna att
bygga och upprätthålla framgångsrika kundrelationer samt att etablera
och underhålla en effektiv marknadsorganisation och framgångsrika
samarbeten med externa försäljningskanaler.

Korruption
Korruption är ett hinder för utvecklingen och tillväxten i vissa länder där
RaySearch bedriver verksamhet. RaySearch har nolltolerans vad gällande
alla former av korruption, inbegripet bland annat mutor, bedrägeri och
konkurrensbegränsade aktiviteter. RaySearch arbetar därför löpande
med att stärka sitt befintliga compliance-program, till exempelvis genom
rutiner för bakgrundskontroller och certifiering av affärspartner samt
andra interna rutiner som adresserar och förebygger de olika
antikorruptionsfrågor som kan uppstå inom ramen för verksamheten.

Myndighetsgodkännanden och regulatoriska processer
RaySearch bedriver verksamhet på flera olika geografiska marknader,
vilket exponerar koncernen för ett stort antal lagar, regler, policyer och
riktlinjer avseende hälso-, säkerhets- och miljöfrågor, handelshinder, kon-
kurrens, valutakontroll och leverans av system och produkter. Som
utvecklare av medicintekniska produkter styrs RaySearchs verksamhet
särskilt av de krav och standarder som bestämts av hälsomyndigheter.
Ändringar kan därför medföra ökade kostnader eller utgöra hinder i försälj-
ningen av RaySearchs system och produkter.

RaySearch är, liksom andra bolag i samma bransch, också beroende av
bedömningar och beslut av berörda myndigheter för flertalet av de mark-
nader där bolaget bedriver verksamhet. Sådana bedömningar innefattar
exempelvis produktsäkerhet samt tillstånd att marknadsföra och sälja
medicintekniska produkter. Ansökningar till sådana myndigheter kräver
omfattande dokumentation och oförutsedda omständigheter kan
försena möjligheten att introducera, marknadsföra, sälja och leverera
system och produkter samt förhindra eller begränsa den kommersiella
nyttan och/eller orsaka omfattande extra kostnader.

För att konsekvent producera produkter av hög kvalitet, minimera
duplicerande av dokumentation för ansökningar och för att uppfylla
lagkrav bedrivs RaySearchs verksamhet enligt ett kvalitetssystem
som också uppfyller produktsäkerhetsstandarder från International
Electrotechnical Commission (IEC) och International Organization for
Standardization (ISO). Kvalitetssystemet utvärderas och certifieras av
externa tillsynsmyndigheter och inspekteras regelbundet. För det fall

exempelvis allvarliga avvikelser skulle identifieras kan detta resultera i
förseningar samt stoppade leveranser av RaySearchs system och
produkter.

RaySearch utvärderar ständigt förutsättningar för en introduktion på
nya marknader. Hänsyn tas då till möjligheter och till risker som detta
innebär. Många marknader har egna myndighetskrav för registrering, som
potentiellt kan försena marknadstillstånd och produktlanseringar.

Beroende av kvalificerad personal och nyckelpersoner
RaySearch är beroende av kompetens för att utveckla sina avancerade
medicintekniska system, vilket kräver högt kvalificerade medarbetare.
Bolagets förmåga att attrahera, rekrytera och behålla kvalificerad perso-
nal, ett antal nyckelpersoner med specialistkompetens, samt ledning är
avgörande och har stor betydelse för koncernens framtida framgång.

Förändringar i ersättningssystem
RaySearchs möjlighet att kommersialisera sina lösningar är bland annat
beroende av nivån på den ersättning som sjukhus och kliniker kan erhålla.
Ersättningssystemen varierar mellan olika länder och förändringar i
nuvarande ersättningssystem relaterade till sjukvårdsprodukter eller
implementering av nya regler kan ha en direkt inverkan på efterfrågan av
RaySearchs produkter.

Legala tvister
Genom RaySearchs verksamhet riskerar bolaget från tid till annan att bli
inblandad i tvister hänförliga till den löpande verksamheten. Sådana tvis-
ter kan bland annat innefatta produktansvar, avtalsfrågor, immateriella
rättigheter och påstådda brister i leverans av varor och tjänster. Tvister
kan bli kostsamma, tidskrävande och hindra den löpande verksamheten.
Tvister avseende immateriella rättigheter är kostsamma och kan få en
materiell påverkan på RaySearchs verksamhet och finansiella ställning,
dessutom kan det vara mycket svårt att förutse utgången av kom
plicerade tvister. Tvister relaterade till RaySearchs produktansvar kan
exempelvis omfatta påstådd oaktsamhet, garantibrott eller felbehand-
ling, vilket kan leda till omfattande kostnader oavsett om RaySearch
slutligen hålls ansvarigt eller inte. RaySearch har försäkringar för produkt
ansvar, men risk finns att framtida krav kan komma att överstiga eller falla
utanför försäkringsskyddet.

Förändringar i skattesystem
RaySearchs affärsverksamhet inbegriper utveckling och leverans av
mjukvarulösningar och servicetjänster inom ett stort antal jurisdiktioner.
Verksamheten beskattas enligt lagar i den jurisdiktion där verksamheten
bedrivs. Förändringar i skattesystemen kan komma att påverka koncer-
nens skatteskulder och skattekostnader, vilket kan resultera i en ökning
eller minskning av det finansiella resultatet beroende på vilken slags för-
ändring som sker.

40 Förvaltningsberättelse

Internationella regelverk som styr den globala skattemiljön är också före-
mål för regelbundna förändringar. OECD (Organisationen för ekonomiskt
samarbete och utveckling) har föreslagit ett antal förändringar genom
införandet av BEPS (Base Erosion and Profit Shifting). Implementeringen
av dessa förändringar kan resultera i en omfördelning av vinster mellan
olika jurisdiktioner och en ökning eller minskning i relaterade skatte
kostnader och kassaflöden.

Finansiella risker
RaySearchkoncernen utsätts genom sin verksamhet för olika finansiella
risker såsom valutarisk, ränterisk, kreditrisk och likviditetsrisk.

Valutarisk är risken för fluktuationer i värdet av framtida affärstransak-
tioner och redovisade tillgångar och skulder i utländsk valuta på grund av
förändringar i valutakurser. Med ränterisk avses risken att förändringar i
räntenivån påverkar RaySearchs resultat negativt. Kreditrisk uppstår
dels genom finansiell kreditrisk relaterad till likvida medel och tillgodo
havanden hos banker och finansinstitut, dels genom kreditexponeringar
gentemot kunder och distributörer. Med likviditetsrisk avses risken att
inte kunna uppfylla betalningsförpliktelser som en följd av otillräcklig

likviditet eller svårigheter att uppta externa lån. Vissa av RaySearchs avtal
om finansiering innehåller finansiella kovenanter, som exempelvis EBITDA
och soliditet. En utveckling av finansiella mått på ett sätt som påverkar
EBITDA och soliditet negativt kan resultera i brott mot bolagets finansiella
kovenanter och leda till att finansieringsavtalen måste omförhandlas eller
att existerande finansiering måste återbetalas.
RaySearchs riskhantering sköts av koncernens finansavdelning som
identifierar, utvärderar och säkrar finansiella risker. Arbetet sker i enlighet
med av styrelsen fastställda policyer för övergripande riskhantering och
koncernens finanspolicy, som bildar ett ramverk av riktlinjer och regler i
form av riskmandat och limiter för finansverksamheten.

RaySearch har en väsentlig exponering mot valutakursförändringar
genom sin internationella verksamhet och struktur. Exponering uppstår
främst genom kostnader i svenska kronor mot att bolaget har större delen
av sina intäkter i amerikanska dollar och euro.

Någon valutasäkring har i enlighet med fastställd finanspolicy inte
gjorts. Finanspolicyn uppdateras minst en gång per år.

För mer information om finansiella risker och finansiell riskhantering
se not 21 på sidan 67.

Förvaltningsberättelse 41

FLERÅRSÖVERSIKT

RAPPORTER ÖVER TOTALRESULTAT FÖR KONCERNEN

KSEK 2021 2020 2019 2018 2017

Nettoomsättning 641 673 651 612 741 584 627 218 585 086

Kostnad för sålda varor –50 397 –43 374 –72 365 –56 024 –36 650

Bruttoresultat 591 276 608 238 669 219 571 194 548 436

Forsknings- och utvecklingskostnader –233 443 –185 041 –174 670 –147 691 –104 304

Övriga rörelsekostnader –411 174 –426 663 –426 380 –329 043 –284 463

Rörelseresultat –53 341 –3 466 68 169 94 460 159 669

Finansnetto –5 332 –3 012 –5 561 –3 696 –3 768

Resultat före skatt –58 673 –6 478 62 608 90 764 155 901

Skatt 11 358 –2 602 –12 197 –12 241 –38 274

Årets resultat –47 315 –9 080 50 411 78 523 117 627

Resultat per aktie före utspädning –1,38 –0,26 1,47 2,29 3,43

Resultat per aktie efter utspädning –1,38 –0,26 1,47 2,29 3,43

Redovisning enligt IFRS 15 från och med 2018. Tidigare år enligt IAS18.
Tillämpning av IFRS 16 från och med 2019. Tidigare år enligt IAS 7.

RAPPORTER ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN

KSEK 2021-12-31 2020-12-31 2019-12-31 2018-12-31 2017-12-31

TILLGÅNGAR

Immateriella anläggningstillgångar 523 109 486 817 428 406 377 341 322 598

Övriga anläggningstillgångar 699 560 220 923 254 016 123 943 48 578

Summa anläggningstillgångar 1 222 669 707 740 682 422 501 284 371 176

Summa omsättningstillgångar 516 369 577 164 581 802 604 138 543 888

SUMMA TILLGÅNGAR 1 739 038 1 284 904 1 264 224 1 105 422 915 064

EGET KAPITAL OCH SKULDER

Eget kapital hänförligt till moderbolagets aktieägare 649 278 694 351 705 468 657 453 580 425

Skulder 1 089 760 590 553 558 756 447 969 334 639

SUMMA EGET KAPITAL OCH SKULDER 1 739 038 1 284 904 1 264 224 1 105 422 915 064

Redovisning enligt IFRS 16 från 2019. Tidigare år enligt IAS 7.

RAPPORTER ÖVER KASSAFLÖDEN FÖR KONCERNEN

KSEK 2021 2020 2019 2018 2017

Kassaflöde från den löpande verksamheten 238 162 331 508 320 145 178 472 147 481

Kassaflöde från investeringsverksamheten –237 631 –225 593 –212 046 –223 625 –148 132

Kassaflöde från finansieringsverksamheten –72 234 –44 025 –111 484 46 958 19 773

Årets kassaflöde –71 703 61 890 –3 385 1 805 19 122

42 Förvaltningsberättelse

43Koncernen

KSEK NOT 2021 2020

Nettoomsättning 2, 3 641 673 651 612

Kostnad för sålda varor1 4 –50 397 –43 374

Bruttoresultat 591 276 608 238

Övriga rörelseintäkter 9 32 779 18 283

Försäljningskostnader –300 192 –291 229

Administrationskostnader 11 –122 036 –106 290

Forsknings- och utvecklingskostnader 11 –233 443 –185 041

Övriga rörelsekostnader 10 –21 725 –47 427

Rörelseresultat 5, 6, 8, 12 –53 341 –3 466

Finansiella intäkter 13 708 2 737

Finansiella kostnader 13 –6 040 –5 749

Finansnetto –5 332 –3 012

Resultat före skatt –58 673 –6 478

Skatt 15 11 358 –2 602

Årets resultat2 –47 315 –9 080

Övrigt totalresultat

Poster som kommer att omklassificeras till resultatet

Årets omräkningsdifferens av utländska verksamheter 2 242 –2 037

Poster som inte kommer att omklassificeras till resultatet – –

Årets totalresultat2 –45 073 –11 117

Resultat per aktie före och efter utspädning 16 –1,38 –0,26

1	 Omfattar inte avskrivningar av aktiverade utvecklingsutgifter. Avskrivningar och aktiveringar av utvecklingsutgifter ingår i forsknings- och utvecklingskostnader.
2	 100 procent hänförligt till moderbolagets aktieägare.

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN

RAPPORT ÖVER FINANSIELL STÄLLNING
FÖR KONCERNEN

KSEK NOT 2021-12-31 2020-12-31

TILLGÅNGAR

Anläggningstillgångar

Aktiverade utvecklingsutgifter 2, 17 522 534 486 008

Övriga immateriella anläggningstillgångar 18 575 809

Inventarier och installationer 2, 19 126 351 93 926

Nyttjanderättstillgångar 2, 19 540 188 92 842

Uppskjuten skattefordran 25 22 817 7 227

Långfristiga fordringar 21, 22, 26 10 204 26 928

Summa anläggningstillgångar 1 222 669 707 740

Omsättningstillgångar

Fakturerade fordringar på kunder 21, 22 170 591 156 811

Ej fakturerade fordringar på kunder 21, 22 146 771 143 941

Varulager 30 29 991 9 110

Skattefordringar 25 2 779 23 576

Övriga fordringar 38 027 37 279

Förutbetalda kostnader 23 25 675 37 701

Likvida medel 24 102 535 168 746

Summa omsättningstillgångar 516 369 577 164

SUMMA TILLGÅNGAR 1 739 038 1 284 904

44 Koncernen

KSEK NOT 2021-12-31 2020-12-31

EGET KAPITAL

Aktiekapital 17 141 17 141

Övrigt tillskjutet kapital 1 975 1 975

Reserver –7 436 –9 678

Balanserade vinstmedel inklusive årets resultat 637 598 684 913

Eget kapital hänförligt till moderbolagets aktieägare 649 278 694 351

Summa eget kapital 649 278 694 351

SKULDER

Uppskjutna skatteskulder 25 107 784 108 749

Långfristiga räntebärande skulder 7, 21, 28 491 017 52 909

Övriga långfristiga skulder 7, 21, 28 879 879

Summa långfristiga skulder 599 680 162 537

Leverantörsskulder 21 48 774 19 864

Skatteskulder 25 3 713 2 842

Kortfristiga räntebärande skulder 21, 28 70 381 92 519

Övriga skulder 7 975 11 363

Upplupna kostnader och förutbetalda intäkter 3, 29 359 237 301 428

Summa kortfristiga skulder 490 080 428 016

Summa skulder 1 089 760 590 553

SUMMA EGET KAPITAL OCH SKULDER 30 1 739 038 1 284 904

45Koncernen

RAPPORT ÖVER FÖRÄNDRING
I EGET KAPITAL FÖR KONCERNEN

KSEK Aktiekapital
Övrigt tillskjutet

kapital
Omräknings

reserv

Balanserade
vinstmedel inkl

årets resultat

Summa eget kapital
hänförligt till

moderbolagets aktieägare

Ingående eget kapital 2020-01-01 17 141 1 975 –7 641 693 993 705 468

Årets resultat –9 080 –9 080

Årets övrigt totalresultat –2 037 –2 037

Årets totalresultat –2 037 –9 080 –11 117

Utgående eget kapital 2020-12-31 17 141 1 975 –9 678 684 913 694 351

Ingående eget kapital 2021-01-01 17 141 1 975 –9 678 684 913 694 351

Årets resultat –47 315 –47 315

Årets övrigt totalresultat 2 242 2 242

Årets totalresultat 2 242 –47 315 –45 073

Utgående eget kapital 2021-12-31 17 141 1 975 –7 436 637 598 649 278

KAPITALHANTERING
RaySearchs förvaltade kapital utgörs av eget kapital. Förändringar i förvaltat
eget kapital framgår enligt ovan. Beträffande koncernens villkor för externa
lån hänvisas till not 28. RaySearchs långsiktiga finansiella mål är att ha en
hög omsättningstillväxt med en rörelsemarginalnivå som överstiger 20 pro-
cent. Det ska uppnås genom att RaySearch etablerar sig som den globalt
ledande leverantören av dosplaneringssystem för strålbehandling och
informationssystem för cancerbehandling.

RaySearch har följande utdelningspolicy: styrelsen har för avsikt att låta
dela ut cirka 20 procent av koncernens vinst efter skatt till aktieägarna
under förutsättning att en sund kapitalstruktur kan bibehållas. RaySearch
visar förlust för verksamhetsåret 2021 och i enlighet med styrelsens utdel-
ningspolicy utgår därför ingen utdelning.

OMRÄKNINGSRESERV
Omräkningsreserven innefattar alla valutakursdifferenser som uppstår vid
omräkning av finansiella rapporter från utländska verksamheter som har
upprättats i annan funktionell valuta än den som koncernens finansiella
rapporter presenteras i. Moderbolaget och koncernen presenterar sina
finansiella rapporter i svenska kronor.

46 Koncernen

RAPPORT ÖVER KASSAFLÖDEN
FÖR KONCERNEN

KSEK NOT 2021 2020

Den löpande verksamheten

Resultat före skatt –58 673 –6 478

Justeringar för poster som inte ingår i kassaflödet1 11 226 637 234 223

Betald skatt 17 648 –28 212

Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital 185 612 199 533

Kassaflöde från förändringar i rörelsekapital

Ökning (–)/Minskning (+) av rörelsefordringar 17 053 52 152

Ökning (+)/Minskning (–) av rörelseskulder 35 497 79 823

Kassaflöde från den löpande verksamheten 238 162 331 508

Investeringsverksamheten

Investeringar i aktiverade utvecklingsutgifter 17, 18 –203 251 –195 881

Förvärv av materiella anläggningstillgångar 19 –51 971 –29 712

Inbetalning från fordringar 17 591 –

Kassaflöde från investeringsverksamheten –237 631 –225 593

Finansieringsverksamheten

Amortering av lån –49 650 –

Amortering av leasingskulder 7, 28 –43 852 –44 025

Förändring av checkräkningskredit 21 268 –

Kassaflöde från finansieringsverksamheten –72 234 –44 025

Årets kassaflöde –71 703 61 890

Likvida medel vid årets början 168 746 113 858

Kursdifferens i likvida medel 5 492 –7 002

Likvida medel vid årets slut 102 535 168 746

1	 I dessa belopp ingår avskrivningar på aktiverade utvecklingsutgifter om 167 (137) MSEK, avskrivningar på materiella anläggningstillgångar om 83 (77) MSEK och
orealiserade kursvinster och kursförluster om –19 (23).

Likvida medel består av banktillgodohavanden.

TILLÄGGSUPPLYSNINGAR TILL KASSAFLÖDESANALYSEN

KONCERNEN

2021-12-31 2020-12-31

Erhållen ränta 708 360

Erlagd ränta –6 040 –1 313

47Koncernen

MODERBOLAGET

RESULTATRÄKNING

KSEK NOT 2021 2020

Nettoomsättning 2, 3 477 055 489 623

Kostnad för sålda varor 4 –26 477 –24 095

Bruttoresultat 450 578 465 528

Övriga rörelseintäkter 9 32 227 9 163

Försäljningskostnader –177 313 –167 012

Administrationskostnader 11 –122 793 –106 702

Forsknings- och utvecklingskostnader 11 –270 868 –243 950

Övriga rörelsekostnader 10 –20 704 –38 713

Rörelseresultat 5, 6, 8, 12 –108 873 –81 686

Ränteintäkter och liknande resultatposter 13 1 012 2 624

Räntekostnader och liknande resultatposter 13 –2 630 –2 607

Resultat efter finansiella poster –110 491 –81 669

Bokslutsdispositioner 14 32 615 82 306

Resultat före skatt –77 876 637

Skatt 15 14 367 –4 136

Årets resultat –63 509 –3 499

TOTALRESULTAT

KSEK 2021 2020

Årets resultat –63 509 –3 499

Övrigt totalresultat – –

Årets totalresultat –63 509 –3 499

48 Moderbolaget

BALANSRÄKNING

KSEK NOT 2021-12-31 2020-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Immateriella anläggningstillgångar 18 575 808

Materiella anläggningstillgångar

Inventarier och installationer 19 69 225 43 863

Finansiella anläggningstillgångar

Andelar i koncernföretag 20 3 958 1 911

Uppskjuten skattefordran 25 20 987 5 879

Långfristiga fordringar på
koncernföretag – 25 426

Övriga långfristiga fordringar 26 16 344 9 411

Summa anläggningstillgångar 111 089 87 298

Omsättningstillgångar

Varulager 30 6 436 176

Kundfordringar (kortfristiga
fakturerade fordringar på kunder) 22 124 034 80 856

Ej fakturerade fordringar på kunder 22 42 525 58 197

Fordringar hos koncernföretag 124 098 125 720

Skattefordringar 529 22 876

Övriga fordringar 36 733 33 315

Förutbetalda kostnader och
upplupna intäkter 23 32 444 35 306

Kassa och bank 24 11 165 107 711

Summa omsättningstillgångar 377 964 464 157

SUMMA TILLGÅNGAR 489 053 551 455

KSEK NOT 2021-12-31 2020-12-31

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital1 17 141 17 141

Reservfond 43 630 43 630

Summa bundet eget kapital 60 771 60 771

Fritt eget kapital

Balanserat resultat 202 699 206 198

Årets resultat  –63 509 –3 499

Summa fritt eget kapital 139 190 202 699

Summa eget kapital 199 961 263 470

Obeskattade reserver 27 – 32 615

Långfristiga skulder

Övriga långfristiga skulder 6 447 879

Summa långfristiga skulder 6 447 879

Kortfristiga skulder

Leverantörsskulder 40 169 19 035

Skulder till koncernföretag 20 541 20 509

Skulder till kreditinstitut 28 21 268 49 649

Skatteskulder – 2 231

Övriga skulder 5 875 6 880

Upplupna kostnader och
förutbetalda intäkter 29 194 792 156 187

Summa kortfristiga skulder 282 645 254 491

SUMMA EGET KAPITAL OCH SKULDER 489 053 551 455
1	 Aktiekapital per den 2021-12-31: 8 454 975 A-aktier, 25 827 798 B-aktier.

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

Bundet kapital

Fritt eget kapital SummaKSEK Aktiekapital Reservfond

Ingående eget kapital 2020-01-01 17 141 43 630 206 198 266 969

Årets totalresultat  –3 499 –3 499

Utgående eget kapital 2020-12-31 17 141 43 630 202 699 263 470

Ingående eget kapital 2021-01-01 17 141 43 630 202 699 263 470

Årets totalresultat  –63 509 –63 509

Utgående eget kapital 2021-12-31 17 141 43 630 139 190 199 961

49Moderbolaget

KASSAFLÖDESANALYS

KSEK NOT 2021 2020

Den löpande verksamheten

Resultat efter finansiella poster –110 491 –81 669

Justeringar för poster som inte ingår i kassaflödet 11, 28 - 8 16 543

Betald skatt 24 658 –27 576

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital –85 841 –92 702

Kassaflöde från förändringar i rörelsekapital

Ökning (–)/Minskning (+) av rörelsefordringar 3 346 122 506

Ökning (+)/Minskning (–) av rörelseskulder 53 910 18 363

Kassaflöde från den löpande verksamheten –28 585 48 167

Investeringsverksamheten

Tillskott till dotterbolag 20 –2 047 –

Förvärv av immateriella och materiella anläggningstillgångar 18, 19 –37 182 –20 718

Kassaflöde från investeringsverksamheten –39 229 –20 718

Finansieringsverksamheten

Amortering av lån –50 000 –

Förändring av checkräkningskredit 21 268 –

Kassaflöde från finansieringsverksamheten 28 –28 732 –

Årets kassaflöde –96 546 27 449

Likvida medel vid årets början 107 711 80 262

Likvida medel vid årets slut 11 165 107 711

TILLÄGGSUPPLYSNING TILL KASSAFLÖDESANALYSEN

2021-12-31 2020-12-31

Erhållen ränta 212 360

Erlagd ränta –2 630 –1 313

50 Moderbolaget

51Moderbolaget 51

NOTER

NOT 1 REDOVISNINGSPRINCIPER

ÖVERENSSTÄMMELSE MED NORMGIVNING OCH LAG
Koncernredovisningen har upprättats i enlighet med International Financial
Reporting Standards (IFRS) utgivna av International Accounting Standards
Board (IASB) samt tolkningsuttalanden från International IFRS Interpretation
Committee (IFRIC) sådana som de antagits av EU. Vidare har Rådet för finan-
siell rapporterings rekommendation RFR 1 Kompletterande redovisnings-
regler för koncerner tillämpats. Dessa principer har tillämpats konsekvent för
alla presenterade år, om inte annat anges. Koncernredovisningen omfattar
moderbolaget RaySearch Laboratories AB (publ) och dess dotterbolag.

Moderbolaget tillämpar samma redovisningsprinciper som koncernen
utom i de fall som anges nedan under avsnittet ”Moderbolagets redovis-
ningsprinciper”.

UPPGIFTER OM MODERBOLAGET
RaySearch Laboratories AB (publ) är ett svenskregistrerat aktiebolag med säte i
Stockholm. Moderbolagets aktier har varit noterade på NASDAQ Stockholm
sedan 2003 och noteras i Mid Cap-segmentet från och med 2016. Besöks
adressen till huvudkontoret är Eugeniavägen 18, 113 68 Stockholm.

FÖRUTSÄTTNINGAR VID UPPRÄTTANDE AV MODERBOLAGETS
OCH KONCERNENS FINANSIELLA RAPPORTER
Moderbolagets funktionella valuta är svenska kronor, vilket även utgör rap-
porteringsvaluta för moderbolaget och för koncernen. Det innebär att de
finansiella rapporterna presenteras i svenska kronor. Samtliga belopp, om
inte annat anges, är avrundade till närmaste tusental.

Tillgångar och skulder är redovisade till historiska anskaffningsvärden.
Att upprätta de finansiella rapporterna i enlighet med IFRS kräver att före-
tagsledningen gör bedömningar och uppskattningar samt gör antaganden
som påverkar tillämpningen av redovisningsprinciperna och de redovisade
beloppen av tillgångar, skulder, intäkter och kostnader. Det verkliga utfallet
kan avvika från dessa uppskattningar och bedömningar.

Uppskattningarna och antagandena ses över regelbundet. Ändringar av
uppskattningar redovisas i den period ändringen görs om ändringen endast
påverkat denna period, eller i den period ändringen görs och framtida perio-
der om ändringen påverkar både aktuell period och framtida perioder.

De nedan angivna redovisningsprinciperna för koncernen har tillämpats
konsekvent på samtliga perioder som presenteras i koncernens finansiella
rapporter, om inte annat framgår nedan. Koncernens redovisningsprinciper
har tillämpats konsekvent på rapportering och konsolidering av moderbolag
och dotterföretag.

Bedömningar gjorda av företagsledningen vid tillämpningen av IFRS som
har en betydande inverkan på de finansiella rapporterna och gjorda upp-
skattningar som kan medföra väsentliga justeringar i påföljande års finan-
siella rapporter beskrivs närmare nedan.

NYA ELLER ÄNDRADE STANDARDER TILLÄMPLIGA FRÅN 1 JANUARI 2021
Nya eller ändrade standarder bedöms inte ha haft någon materiell inverkan
på RaySearch finansiella rapporter.

NYA ELLER ÄNDRADE REDOVISNINGSSTANDARDER
SOM TILLÄMPAS FRÅN 1 JANUARI 2021
Nya eller ändrade redovisningsstandarder som har publicerats men inte är
obligatoriska för 2021 har inte tillämpats i förtid av RaySearch. RaySearch
bedömning är att de inte förväntas ha någon materiell inverkan på
RaySearch finansiella rapporter.

SEGMENTSRAPPORTERING
Ett rörelsesegment är en del av koncernen som bedriver verksamhet från
vilken den kan generera intäkter och ådra sig kostnader och för vilka det
finns fristående finansiell information tillgänglig. Ett rörelsesegments
resultat följs vidare upp av företagets högste verkställande beslutsfattare.
Segmentsinformation lämnas i enlighet med IFRS 8 endast för koncernen.
Identifiering av rapporterbara segment görs baserat på den interna rappor-
teringen till den högste verkställande beslutsfattaren, vilken på RaySearch
är vd. I denna interna rapportering utgör koncernen ett enda segment då
ingen allokering av kostnader sker, varmed ett segment presenteras i de
finansiella rapporterna.

KLASSIFICERING
Anläggningstillgångar och långfristiga skulder i moderbolaget och koncer-
nen består i allt väsentligt av belopp som förväntas återvinnas eller betalas
efter mer än tolv månader räknat från balansdagen. Omsättningstillgångar
och kortfristiga skulder i moderbolaget och koncernen består i allt väsentligt
av belopp som förväntas återvinnas eller betalas inom tolv månader räknat
från balansdagen.

KONSOLIDERINGSPRINCIPER
Dotterföretag
Dotterföretag är företag som står under ett bestämmande inflytande från
moderbolaget RaySearch Laboratories AB (publ). Bestämmande inflytande
innebär att RaySearch är exponerat för rörlig avkastning från sitt engage-
mang och kan påverka avkastningen med hjälp av sitt inflytande över före-
taget. Vid bedömningen om ett bestämmande inflytande föreligger beaktas
bland annat potentiella röstberättigade aktier. Dotterföretag inkluderas i
koncernredovisningen från och med den dag då det bestämmande inflytan-
det överförs till koncernen, och exkluderas från och med den dag då det
bestämmande inflytandet upphör.

Andelar i dotterföretag redovisas i moderbolaget enligt förvärvsmetoden.
Transaktionskostnader hänförliga till förvärv kostnadsförs när de uppstår
och inkluderas inte i det redovisade värdet.

Transaktioner som ska elimineras vid konsolidering
Koncerninterna fordringar och skulder, intäkter eller kostnader och orealise-
rade vinster eller förluster som uppkommer från koncerninterna transaktioner
mellan koncernföretag, elimineras vid upprättandet av koncernredovisningen.
Orealiserade förluster elimineras på samma sätt som orealiserade vinster,
men endast i den utsträckning det inte finns något nedskrivningsbehov.

52 Noter

UTLÄNDSK VALUTA
Transaktioner i utländsk valuta
Transaktioner i utländsk valuta omräknas till den funktionella valutan till den
valutakurs som föreligger på transaktionsdagen. Funktionell valuta är
valutan i de primära ekonomiska miljöer bolagen bedriver sin verksamhet.
Monetära tillgångar och skulder i utländsk valuta räknas om till den funktio-
nella valutan till den valutakurs som föreligger på balansdagen. Valutakurs-
differenser som uppstår vid omräkningarna redovisas i årets resultat. Icke-
monetära tillgångar och skulder som redovisas till historiska anskaffnings-
värden omräknas till valutakurs vid transaktionstillfället.

Utländska verksamheters finansiella rapporter
Alla valutakursdifferenser som uppkommer vid omräkning av koncernföre-
tags resultat och finansiella ställning från företagets funktionella valuta till
koncernens rapportvaluta redovisas i övrigt totalresultat och samlas i en
separat komponent i eget kapital. Tillgångar och skulder i utlandsverksam
heter omräknas till svenska kronor till balansdagens stängningskurs, medan
intäkts- och kostnadsposter räknas om till en genomsnittskurs för året.

INTÄKTER
Fyra intäktstyper
En försäljningstransaktion hos RaySearch innefattar i normalfallet fyra typer
av intäkter: licensintäkter, supportintäkter, hårdvaruintäkter samt intäkter
för utbildning och övriga tjänster. Licenser och support säljs via partner,
distributörer och direkt till slutkunder.

Intäktsredovisning sker i resultaträkningen när en utlovad vara eller
tjänst överförts till kund, vilket kan ske över tid eller vid en tidpunkt. Intäkten
utgörs av det belopp som företaget förväntar sig erhålla som ersättning för
överförda varor eller tjänster. Samtliga intäkter redovisas till den ersättning
som företaget förväntar sig ha rätt till med avdrag för lämnade rabatter, mer-
värdesskatt och efter eliminering av koncerninterna transaktioner. Koncer-
nen redovisar licensintäkter i samband med leverans, medan supportintäk-
ter periodiseras linjärt över supportperioden. Hårdvaruintäkter redovisas i
samband med leverans av hårdvaran. Intäkter för utbildning redovisas över
den tid som utbildningen utförs.

Om de tjänster och produkter som RaySearch levererat överstiger kun-
dens betalning, redovisas en avtalstillgång. Om betalningarna överstiger de
levererade tjänsterna, redovisas en avtalsskuld.

Vid prissättning mellan olika prestationsåtaganden inom en kundorder
applicerar koncernen den så kallade residualmetoden vilket innebär att den
redovisade intäkten på en mjukvarulicens kan variera mellan olika kunder.

Prestationsåtagande Periodisering av intäkt
Fristående
försäljningspriser

Licensintäkter Vid leverans av licensnyckel
eller liknande

Kvarvarande belopp av
transaktionspris

Supportintäkter Linjärt över supportperioden Uppskattat marknadspris
för utförda tjänster

Hårdvaruintäkter Vid leverans av hårdvaran Inköpspris plus
procentuellt påslag

Utbildning och övriga
tjänster

I samband med att utbildning
eller tjänst utförs

Uppskattat marknadspris
för utförda tjänster

Se ytterligare upplysningar avseende prestationsåtaganden och betal-
ningsvillkor i not 3.

KOSTNAD FÖR SÅLDA VAROR
Kostnad för sålda varor utgörs av kostnader för såld hårdvara samt för royal-
ties för licensierad mjukvara som ingår i bolagets mjukvara. Avskrivningar av
aktiverade utvecklingsutgifter ingår inte i kostnad för sålda varor.

FINANSIELLA INTÄKTER OCH KOSTNADER
Finansiella intäkter och kostnader
Finansiella intäkter och kostnader består av ränteintäkter på bankmedel och
fordringar samt valutakursdifferenser.

FINANSIELLA INSTRUMENT
Finansiella instrument som redovisas i balansräkningen inkluderar främst
likvida medel, långfristiga och kortfristiga ej fakturerade fordringar på kun-
der, kundfordringar (kortfristiga fakturerade fordringar på kunder), leveran-
törsskulder, räntebärande skulder samt upplupna kostnader.

En finansiell tillgång eller finansiell skuld tas upp i balansräkningen när
bolaget blir part enligt instrumentets avtalsmässiga villkor. Kundfordringar
och leverantörsskulder redovisas i balansräkningen när fakturan skickats
respektive erhållits. Finansiella tillgångar redovisas i balansräkningen tills
dess att rättigheten i avtalet har realiserats eller bolaget inte längre har rät-
tighet till tillgången. Detsamma gäller för del av en finansiell tillgång. Finan-
siella skulder tas bort från balansräkningen då RaySearch har fullgjort sina
åtaganden eller när förpliktelsen på annat sätt utsläcks. Detsamma gäller för
del av en finansiell skuld.

RaySearch redovisar finansiella instrument med återstående löptid
under 12 månader som kortfristiga tillgångar och skulder. De finansiella
instrument som över stiger 12 månader och där bolaget har ovillkorad rättig-
het att senarelägga tillgångar och skulders reglering i minst 12 månader
redovisas som långfristiga tillgångar och skulder.

Klassificeringen av finansiella tillgångar som är skuldinstrument baseras
på koncernens affärsmodell för förvaltning av tillgången och karaktären på
tillgångens avtalsenliga kassaflöden. Koncernens skuldinstrument klassi-
ficeras till upplupet anskaffningsvärde.

Finansiella tillgångar värderade till upplupet anskaffningsvärde
Samtliga finansiella tillgångar, inklusive likvida medel och kundfordringar
och ännu ej fakturerade fordringar på kunder är klassificerade till upplupet
anskaffningsvärde. Tillgångar klassificerade till upplupet anskaffningsvärde
innehas enligt affärsmodellen att inkassera avtalsenliga kassaflöden som
endast är betalningar av kapitalbelopp och ränta på det utestående kapital-
beloppet. Tillgångarna i denna kategori värderas initialt till verkligt värde med
tillägg av transaktionskostnader. Fordringarna uppstår när RaySearch till-
handahåller pengar, varor eller tjänster direkt till annan part utan avsikt att
bedriva handel med fordringarna. Kundfordringar redovisas initialt till det
fakturerade värdet. Ett finansiellt instrument som innehåller en finansie-
ringskomponent och har en kredittid som överstiger ett år redovisas vid för-
sta redovisningstillfället till nuvärdet av alla framtida betalningar. Efter första
redovisningstillfället värderas tillgångarna enligt effektivräntemetoden.
Tillgångarna omfattas av en förlustreservering för förväntade kreditförluster.
Se vidare i not 21A.

NOT 1  REDOVISNINGSPRINCIPER, forts.

53Noter

Finansiella skulder värderade till upplupet anskaffningsvärde
Finansiella skulder klassificeras till upplupet anskaffningsvärde. Finansiella
skulder redovisade till upplupet anskaffningsvärde värderas initialt till verkligt
värde inklusive transaktionskostnader. Efter det första redovisningstillfället
värderas de till upplupet anskaffningsvärde enligt effektivräntemetoden, som
innebär att den beräknade värdeförändringen (effektivräntan) redovisas som
ränteintäkt eller räntekostnad i resultaträkningen. Se vidare i not 21B.

Nedskrivning av finansiella tillgångar
Koncernens finansiella tillgångar omfattas av nedskrivning för förväntade
kreditförluster. Förväntade kreditförluster återspeglar nuvärdet av alla
underskott i kassaflöden hänförliga till fallissemang antingen för de näst-
kommande 12 månaderna eller för den förväntade återstående löptiden för
det finansiella instrumentet, beroende på tillgångsslag och på kreditför-
sämring sedan första redovisningstillfället. Förväntade kreditförluster åter-
speglar ett objektivt, sannolikhetsvägt utfall som beaktar flertalet scenarier
baserade på rimliga och verifierbara prognoser.

Den förenklade modellen tillämpas för samtliga kundfordringar och ej fak-
turerade fordringar på kunder. En förlustreserv redovisas, i den förenklade
modellen, för fordrans förväntade återstående löptid.

För övriga poster som omfattas av förväntade kreditförluster tillämpas en
nedskrivningsmodell med tre stadier. Initialt, samt per varje balansdag, redo-
visas en förlustreserv för de nästkommande 12 månaderna, alternativt för en
kortare tidsperiod beroende på återstående löptid (stadie 1). Koncernens
tillgångar har bedömts vara i stadie 1, det vill säga, det har inte skett någon
väsentlig ökning av kreditrisk.

Koncernen har definierat fallissemang som då betalning av fordran är
90 dagar försenad eller mer, eller om andra faktorer indikerar att betalnings-
inställelse föreligger. Väsentlig ökning av kreditrisk har per balansdagen inte
bedömts föreligga för någon fordran eller tillgång. Sådan bedömning baseras
på om betalning är 30 dagar försenad eller mer, eller om väsentlig försämring
av rating sker, medförande en rating understigande investment grade.

Värderingen av förväntade kreditförluster baseras på olika metoder.
Metoden för kundfordringar och ej fakturerade fordringar på kunder, framgår i
avsnittet Kreditrisk i fordringar i not 21 D. För övriga finansiella tillgångar
tillämpas generellt en ratingbaserad metod genom hänvisning till extern
kreditrating. Förväntade kreditförluster värderas till produkten av sannolikhet
för fallissemang, förlust givet fallissemang samt exponeringen vid fallisse-
mang. Härutöver beaktas eventuell ytterligare aktuell och framåtblickande
information. Förlustreservering redovisas om inte denna bedöms vara ovä-
sentlig. Värdering av förväntade kreditförluster beaktar eventuella säkerheter
och andra kreditförstärkningar i form av garantier. De finansiella tillgångarna
redovisas i balansräkningen till upplupet anskaffningsvärde, det vill säga,
netto av bruttovärde och förlustreserv. Förändringar av förlustreserven redo-
visas i resultaträkningen. Koncernen skriver bort en fordran när det inte
längre finns någon förväntan på att erhålla betalning och då aktiva åtgärder
för att erhålla betalning har avslutats.

MATERIELLA ANLÄGGNINGSTILLGÅNGAR
Materiella anläggningstillgångar redovisas i koncernen till anskaffnings-
värde efter avdrag för ackumulerade avskrivningar och eventuella nedskriv-
ningar. I anskaffningsvärdet ingår inköpspriset samt kostnader direkt hän-

förbara till tillgången för att bringa den på plats och i skick för att utnyttjas i
enlighet med syftet med anskaffningen. Redovisningsprinciper för ned-
skrivningar framgår nedan.

Det redovisade värdet för en materiell anläggningstillgång tas bort ur rap-
port över finansiell ställning vid utrangering eller avyttring eller när inga
framtida ekonomiska fördelar väntas från användning eller utrangering/
avyttring av tillgången. Vinst eller förlust som uppkommer vid avyttring eller
utrangering av en tillgång utgörs av skillnaden mellan försäljningspriset och
tillgångens redovisade värde med avdrag för direkta försäljningskostnader.
Vinst och förlust redovisas som övrig rörelseintäkt/kostnad.

Avskrivningsprinciper
Avskrivningar baseras på ursprungliga anskaffningsvärden minskat med
eventuella restvärden. Avskrivning sker linjärt över tillgångens beräknade
nyttjandeperiod. Beräknade nyttjandeperioder:
•	 datorer och övrig teknik 3–5 år
•	 inventarier, verktyg och installationer 5 år
•	 byggnadsinventarier 5–10 år
Bedömning av en tillgångs restvärde och nyttjandeperiod görs årligen.

LEASING
Leasingavtal redovisas i rapporten över finansiell ställning som nyttjande-
rätter och en motsvarande skuld från och med den dagen som den leasade
tillgången finns tillgänglig för användning av RaySearch. Nyttjanderätten
redovisas som en tillgång, och leasingskulden fördelas på en långfristig och
en kortfristig del.

RaySearch leasar framförallt kontorslokaler och fordon. Leasingavtalen
löper normalt med olika tidslängd och möjligheter till förlängning kan finnas.

Avtal kan innehålla både leasing- och icke-leasingkomponenter.
RaySearch fördelar ersättningen i avtalet till leasing- och icke-leasing
komponenter baserat på deras relativa fristående priser.

Villkoren förhandlas separat för varje avtal och innehåller ett stort antal
olika avtalsvillkor. Leasingavtalen innehåller inga särskilda villkor eller restrik-
tioner förutom att leasegivaren bibehåller rättigheterna till pantsatta leasade
tillgångar. De leasade tillgångarna får inte användas som säkerhet för lån.

Tillgångar och skulder som uppkommer från leasingavtal redovisas initial
till nuvärde. Leasingskulderna inkluderar nuvärdet av följande leasing
betalningar:
•	 fasta avgifter (inklusive till sin substans fasta avgifter), efter avdrag för

eventuella förmåner i samband med tecknandet av leasingavtalet som ska
erhållas

•	 variabla leasingavgifter som beror på ett index eller ett pris, initialt värde-
rade med hjälp av index eller pris vid inledningsdatumet

•	 belopp som förväntas betalas ut av leasetagaren enligt restvärdesgarantier
Leasingbetalningar som kommer att göras för rimligtvis säkra förlängnings-
optioner ingår också i värderingen av skulden.

Leasingbetalningarna diskonteras med leasingavtalets implicita ränta.
Om denna räntesats inte kan fastställas enkelt, vilket normalt är fallet för
koncernens leasingavtal, används leasetagarens marginella låneränta, vil-
ken är räntan som den enskilda leasetagaren skulle få betala för att låna de
nödvändiga medlen för att köpa en tillgång av liknande värde som nyttjande
rätten i en liknande ekonomisk miljö med liknande villkor och säkerheter.

NOT 1  REDOVISNINGSPRINCIPER, forts.

54 Noter

NOT 1  REDOVISNINGSPRINCIPER, forts.

Koncernen bestämmer den marginella låneräntan på följande sätt:
•	 när det är möjligt används finansiering som nyligen erhållits av en utom

stående part som en startpunkt och justeras sedan för att återspegla för-
ändringar i finansieringsförutsättningarna sedan finansieringen erhölls

•	 justeringar görs för de specifika villkoren i avtalet, t.ex. leasingperiod, land,
valuta och säkerhet.

Leasingbetalningarna fördelas mellan amortering av skuld och räntekost-
nad. Räntekostnaden belastar resultaträkningen under leasingperioden
med ett belopp som motsvarar en fast räntesats för den under respektive
period redovisade leasingskulden.

Nyttjanderätter värderas till anskaffningsvärde och inkluderar:
•	 motsvarande belopp som leasingskulden ursprungligen värderats till
•	 leasingavgifter som betalats vid eller före inledningsdatumet (med avdrag

för eventuella förmåner som mottagits)
•	 initiala direkta utgifter
•	 utgifter för att återställa tillgången till det skick som föreskrivs i leasing

avtalets villkor

Nyttjanderätter skrivs vanligen av linjärt över det kortare av nyttjandeperio-
den och leasingperioden. Om koncernen är rimligt säker på att utnyttja en
köpoption skrivs nyttjanderätten av över den underliggande tillgångens
nyttjandeperiod.

Betalningar för korta kontrakt avseende utrustning och fordon och samt-
liga leasingavtal av mindre värde kostnadsförs linjärt i resultaträkningen.
Korta kontrakt är avtal med en leasingtid på 12 månader eller mindre. Avtal
av mindre värde inkluderar IT-utrustning och mindre kontorsmöbler.

IMMATERIELLA TILLGÅNGAR
Forskning och utveckling
Utgifter för forskning som syftar till att erhålla ny vetenskaplig eller teknisk
kunskap redovisas som kostnad då de uppkommer.

Utgifter för utveckling, där forskningsresultat eller annan kunskap tilläm-
pas för att åstadkomma nya eller förbättrade produkter eller processer, redo-
visas som en tillgång i rapporten över finansiell ställning, om produkten eller
processen är tekniskt och kommersiellt användbar och företaget har till-
räckliga resurser att fullfölja utvecklingen och därefter använda eller sälja
den immateriella tillgången. Det redovisade värdet inkluderar samtliga
direkt hänförbara utgifter som personalkostnader och lokalkostnader.
Övriga utgifter för utveckling redovisas i årets resultat som kostnad när de
uppkommer. I rapport över finansiell ställning redovisade utvecklingsutgif-
ter är upptagna till anskaffningsvärde minus ackumulerade avskrivningar
och eventuella nedskrivningar.

Övriga immateriella tillgångar
Övriga immateriella tillgångar som förvärvas av koncernen redovisas till
anskaffningsvärde minus ackumulerade avskrivningar och nedskrivningar.

Avskrivningsprinciper
Avskrivningar redovisas i årets resultat linjärt över immateriella tillgångars
beräknade nyttjandeperioder. Nyttjandeperioderna omprövas minst årli-
gen. Aktiverade utvecklingsutgifter där avskrivningar ej har påbörjats, prö-
vas för nedskrivningsbehov årligen eller så snart indikationer uppkommer
som tyder på att tillgången ifråga har minskat i värde. Immateriella tillgångar

med bestämbara nyttjandeperioder skrivs av från den tidpunkt som då de är
tillgängliga för användning. De beräknade nyttjandeperioderna är:
•	 aktiverade utvecklingsutgifter 5 år
•	 datorprogram 5 år

VARULAGER
Varulagret värderas till det lägsta av anskaffningsvärde och nettoförsälj-
ningsvärde. Anskaffningsvärdet beräknas genom tillämpning av först-in-
först-ut-principen (FIFO) eller vägda genomsnittspriser. Anskaffningsvärdet
för varulager innefattar alla kostnader för inköp av hårdvara. Nettoförsälj-
ningspriset är det beräknade försäljningspriset som erhålls vid normala
affärstransaktioner med avdrag för beräknade marknadsförings- och försälj-
ningskostnader.

När varor i lagret säljs redovisas värdet för dessa varor som en kostnad i
den period då motsvarande intäkt redovisas. Eventuella nedskrivningar av
varor i lager sker till nettoförsäljningsvärdet och alla förluster avseende varor
i lager ska redovisas som en kostnad i den period då nedskrivningen görs
eller förlusten inträffar.

NEDSKRIVNINGAR
De redovisade värdena för koncernens materiella och immateriella tillgångar
kontrolleras vid varje balansdag för att utröna om det finns någon indikation på
nedskrivningsbehov. Om någon indikation finns beräknas tillgångens återvin-
ningsvärde som det högsta av nyttjandevärdet och verkligt värde minus för-
säljningskostnader. Nedskrivning görs om återvinningsvärdet understiger det
redovisade värdet. Återvinningsvärdet bestäms utifrån diskontering av beräk-
nat framtida kassaflöde från de kassagenererande enheterna.

AKTIEKAPITAL
Innehav av egna aktier
Innehav av egna aktier och andra eget kapitalinstrument redovisas som
en minskning av det egna kapitalet. Förvärv av sådana instrument redovisas
som en avdragspost från balanserade vinstmedel. Likvid från avyttring av
eget kapitalinstrument redovisas som en ökning av balanserade vinst
medel. Eventuella transaktionskostnader redovisas direkt mot eget kapital.

Utdelningar
Utdelningar redovisas som skuld efter det att årsstämman har godkänt
utdelningen.

Resultat per aktie
Beräkningen av resultat per aktie baseras på årets resultat i koncernen hän-
förligt till moderbolagets ägare och på det vägda genomsnittliga antalet
aktier utestående under året.

ERSÄTTNINGAR TILL ANSTÄLLDA
Kortfristiga ersättningar
Kortfristiga ersättningar till anställda beräknas utan diskontering och redo-
visas som kostnad när de relaterade tjänsterna erhålls.

En avsättning redovisas för den förväntade kostnaden för vinstandels-
och bonusbetalningar när koncernen har en gällande rättslig eller informell
förpliktelse att göra sådana betalningar till följd av att tjänster erhållits från
anställda och förpliktelsen kan beräknas tillförlitligt.

55Noter

Avgiftsbestämda pensionsplaner
Som avgiftsbestämda pensionsplaner klassificeras de planer där företagets
förpliktelse är begränsad till de avgifter företaget åtagit sig att betala.
I sådant fall beror storleken på den anställdes pension på de avgifter som
företaget betalar till planen eller till ett försäkringsbolag och den kapital
avkastning som avgifterna ger. Följaktligen är det den anställde som bär den
aktuariella risken (att ersättningen blir lägre än förväntat) och investerings-
risken (att de investerade tillgångarna kommer att vara otillräckliga för att ge
de förväntade ersättningarna). Företagets förpliktelser avseende avgifter till
avgiftsbestämda planer redovisas som en kostnad i årets resultat i den takt
de intjänas genom att de anställda utfört tjänster åt företaget under en
period. Koncernen har endast avgiftsbestämda pensionsplaner. Koncer-
nens förpliktelse för varje period utgörs av de belopp som koncernen ska
bidra med för den aktuella perioden.

Uppsägning
En kostnad för ersättningar i samband med uppsägningar av personal redo-
visas endast då företaget är förpliktigat att avsluta en anställning före den
normala tidpunkten.

SKATTER
Inkomstskatter utgörs av aktuell skatt och uppskjuten skatt. Inkomst
skatter redovisas i årets resultat utom då underliggande transaktioner redo-
visats i övrigt totalresultat eller i eget kapital varvid tillhörande skatteeffekt
redovisas i övrigt totalresultat eller i eget kapital.

Aktuell skatt är skatt som ska betalas eller erhållas avseende aktuellt år,
med tillämpning av de skattesatser som är beslutade eller i praktiken beslu-
tade per balansdagen. Till aktuell skatt hör även justering av aktuell skatt
hänförlig till tidigare perioder.

Uppskjuten skatt beräknas enligt balansräkningsmetoden med utgångs-
punkt i temporära skillnader mellan redovisade och skattemässiga värden
på tillgångar och skulder. Temporära skillnader beaktas inte i andelar i dotter
bolag som inte förväntas bli återförda inom överskådlig tid. Värderingen av
uppskjuten skatt baserar sig på hur underliggande tillgångar eller skulder
förväntas bli realiserade eller reglerade. Uppskjuten skatt beräknas med
tillämpning av de skattesatser och skatteregler som är beslutade eller
i praktiken beslutade per balansdagen.

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader
och underskottsavdrag redovisas endast i den mån det är sannolikt att
dessa kommer att kunna utnyttjas. Värdet på uppskjutna skattefordringar
reduceras när det inte längre bedöms sannolikt att de kan utnyttjas.

Uppskjutna skattefordringar och -skulder nettoredovisas när det före
ligger en legal kvittningsrätt för aktuella skattefordringar och skatteskulder
och när de uppskjutna skattefordringarna och skatteskulderna hänför sig till
skatter debiterade av en och samma skattemyndighet och avser antingen
samma skattesubjekt eller olika skattesubjekt, där det finns en avsikt att
reglera saldona genom nettobetalningar.

AVSÄTTNINGAR
Avsättningar redovisas i balansräkningen när koncernen har en förpliktelse
(legal eller informell) på grund av en inträffad händelse och då det är sanno
likt att ett utflöde av resurser som är förknippade med ekonomiska fördelar
kommer att krävas för att uppfylla förpliktelsen och beloppet kan beräknas
på ett tillförlitligt sätt. Avsättningar sker även för händelser efter balans

dagen i den utsträckning de bekräftar förhållanden som förelåg per balans-
dagen, till exempel domstolsutslag rörande tvister. Om koncernen räknar
med att erhålla en gottgörelse motsvarande en avsättning som gjorts, till
exempel genom ett försäkringsavtal, redovisas gottgörelsen som en till-
gång i balansräkningen när det är i det närmaste säkert att gottgörelsen
kommer att erhållas. Om effekten av tidsvärdet för den framtida betalningen
bedöms som väsentlig fastställs avsättningens värde genom att den
bedömda framtida utbetalningen nuvärdesberäknas med en diskonterings-
faktor före skatt som avspeglar marknadens aktuella värdering av tidsvärdet
och de eventuella risker som hänförs till förpliktelsen. Den successiva
ökning av det avsatta beloppet som nuvärdesberäkningen medför redo
visas som en räntekostnad i resultatet.

EVENTUALFÖRPLIKTELSER
En eventualförpliktelse redovisas när det finns ett möjligt åtagande som
härrör från inträffade händelser och vars förekomst bekräftas endast av en
eller flera osäkra framtida händelser eller när det finns ett åtagande som inte
redovisas som en skuld eller avsättning på grund av det inte är troligt att ett
utflöde av resurser kommer att krävas.

MODERBOLAGETS REDOVISNINGSPRINCIPER
Moderbolaget har upprättat sin årsredovisning enligt årsredovisningslagen
(1995:1554) och Rådet för finansiell rapporterings rekommendation RFR2
Redovisning för juridisk person. Även av Rådet för finansiell rapporterings
utgivna uttalanden gällande noterade företag tillämpas. RFR2 innebär att
moderbolaget i årsredovisningen för den juridiska personen ska tillämpa
samtliga av EU antagna IFRS och uttalanden så långt detta är möjligt inom
ramen för årsredovisningslagen, tryggandelagen och med hänsyn till sam-
bandet mellan redovisning och beskattning. Rekommendationen anger
vilka undantag från och tillägg till IFRS som ska göras. Skillnaderna mellan
koncernens och moderbolagets redovisningsprinciper framgår nedan. De
nedan angivna redovisningsprinciperna för moderbolaget har tillämpats
konsekvent på samtliga perioder som presenteras i moderbolagets finan-
siella rapporter.

Klassificering och uppställningsformer
För moderbolaget används benämningarna resultaträkning, balansräkning
respektive kassaflödesanalys för de rapporter som i koncernen har titlarna
rapport över totalresultat, rapport över finansiell ställning respektive rapport
över kassaflöden. Resultaträkning och balansräkning är för moderbolaget
uppställda enligt årsredovisningslagens scheman, medan rapporten över
totalresultat, rapporten över förändringar i eget kapital och kassaflödes
analysen baseras på IAS 1 Utformning av finansiella rapporter respektive
IAS 7 Rapport över kassaflöden.

Forskning och utveckling
I moderbolagets resultaträkning redovisas samtliga utgifter för utveckling
som kostnad när de uppkommer. En dylik redovisning är tillåten enligt RFR2.
I koncernredovisningen tas dessa utgifter för utveckling upp som tillgång
enligt IAS38.

Skatter
I moderbolaget redovisas i balansräkningen obeskattade reserver utan
uppdelning på eget kapital och uppskjuten skatteskuld, till skillnad mot

NOT 1  REDOVISNINGSPRINCIPER, forts.

56 Noter

NOT 1  REDOVISNINGSPRINCIPER, forts.

i koncernen. I resultaträkningen görs i moderbolaget på motsvarande sätt
ingen fördelning av del av bokslutsdispositioner till uppskjuten skatte
kostnad.

Leasade tillgångar
I moderbolaget tillämpas inte IFRS 16, i enlighet med undantaget i RFR2,
vilket innebär att leasingavgifter redovisas som kostnader i den period de
uppkommer.

Dotterföretag
Andelar i dotterföretag redovisas i moderbolaget till anskaffningsvärde efter
avdrag för eventuella nedskrivningar. Transaktionsutgifter relaterade till för-
värvet inkluderas i anskaffningsvärdet.

Finansiella instrument
Med anledning av sambandet mellan redovisning och beskattning tillämpas
inte reglerna om finansiella instrument enligt IFRS 9 i moderbolaget som
juridisk person, utan moderbolaget tillämpar i enlighet med ÅRL anskaff-
ningsvärdemetoden. I moderbolaget värderas därmed finansiella anlägg-
ningstillgångar till anskaffningsvärde och finansiella omsättningstillgångar
enligt lägsta värdets princip, med tillämpning av nedskrivning för förväntade
kreditförluster enligt IFRS 9 avseende tillgångar som är skuldinstrument. För
övriga finansiella tillgångar baseras nedskrivning på verkliga värden.

Nedskrivningar koncerninterna fordringar
Moderbolaget tillämpar en ratingbaserad metod för beräkning av förväntade
kreditförluster på koncerninterna fordringar utifrån sannolikhet för fallisse-
mang, förväntad förlust samt exponering vid fallissemang. Moderbolaget
har definierat fallissemang som då betalning av fordran är 90 dagar för
senad eller mer, eller om andra faktorer indikerar att betalningsinställelse
föreligger. Moderbolagets fordringar på dotterbolag motsvaras i allt väsent-
ligt fordringar på det amerikanska dotterbolaget. Väsentlig ökning av kredit
risk har per balansdagen inte bedömts föreligga för någon koncernintern
fordran. Sådan bedömning baseras på en genomgång av dotterbolagets
långsiktiga återbetalningsförmåga. Moderbolaget tillämpar den generella
metoden på de koncerninterna fordringarna. Baserat på moderbolagets
bedömningar enligt ovanstående metod med beaktande av övrig känd infor-
mation och framåtblickade faktorer bedöms förväntade kreditförluster inte
vara väsentliga och ingen reservering har därför redovisats.

VÄSENTLIGA UPPSKATTNINGAR OCH BEDÖMNINGAR
För att kunna upprätta redovisningen enligt IFRS och god svensk redo
visningssed måste bedömningar och antaganden göras som påverkar redo-
visade tillgångs- och skuldposter respektive intäkts- och kostnadsposter
samt lämnad information i övrigt.

Dessa antaganden och uppskattningar grundar sig oftast på historisk
erfarenhet, men även på andra faktorer inklusive förväntningar på framtida
händelser. Med andra antaganden och uppskattningar kan resultatet bli ett
annat och det verkliga utfallet kommer sällan helt att överensstämma med
det uppskattade. RaySearch bedömer att de områden där antaganden och
uppskattningar har störst inverkan är:
•	 Intäkter från avtal med kunder
•	 Fordringar på kunder
•	 Redovisning och nedskrivningsprövning av aktiverade utvecklingsutgifter

Intäkter från avtal med kunder
Intäktsredovisning sker i resultaträkningen när RaySearch har uppfyllt ett
prestationsåtagande. Definitionen på när ett sådant åtagande är uppfyllt är
när kontrollen över den utlovade varan eller tjänsten har överförts till
kunden. Detta kan göras över tid eller vid en specifik tidpunkt. När åtagandet
är uppfyllt finns en ovillkorad rätt till betalning.

Fördelning av transaktionspriset mellan dessa olika prestationsåtagan-
den kräver i vissa fall att uppskattningar görs avseende hur allokeringen ska
göras. Denna fördelning görs baserat på en analys av det fristående försälj-
ningspriset för de respektive prestationsåtagandena.

Fordringar på kunder
RaySearch har tre typer av fordringar på kunder beroende på om betalnings-
plan föreligger, förfallotidpunkt samt om fakturering har skett. Dessa ford-
ringar benämns Långfristiga ej fakturerade fordringar, Kortfristiga ej fakture-
rade fordringar samt Kortfristiga fakturerade fordringar (kundfordringar).

Koncernens och moderbolagets fakturerade och ej fakturerade fordringar
på kunder uppgår till väsentliga belopp. Redovisningen av reserv för förvän-
tade kreditförluster på kundfordringar och ej fakturerade fordringar på kun-
der kräver därför bedömning avseende vilka av dessa som innehar en risk
för förlust. Värderingen av förväntade kundförluster baseras på löpande
uppdaterade prognoser och antaganden rörande motparternas betalnings-
förmåga. Se vidare förklaring om detta i not 21D.

Redovisning och nedskrivningsprövning av aktiverade utvecklingsutgifter
Koncernen investerar betydande belopp i forskning och utveckling, varav
delar redovisas som immateriell tillgång, se vidare not 11. Redovisningen av
utvecklingsutgifter som tillgång kräver att bedömningar görs att produkten i
framtiden förväntas bli tekniskt och kommersiellt användbar samt att fram-
tida ekonomiska fördelar är sannolika. Avskrivning av aktiverade utveck-
lingsutgifter sker över en bedömd nyttjandeperiod om maximalt 5 år. Den
bedömda försäljningsvolymen respektive nyttjandeperioden kan komma
att omprövas, vilket kan medföra nedskrivningsbehov. Se vidare om detta i
not 17.

57Noter

NOT 2 INFORMATION OM GEOGRAFISKA OMRÅDEN

Identifiering av rapporterbara segment görs baserat på den interna rappor-
teringen till den högste verkställande beslutsfattaren, vilken på RaySearch
är vd. I denna interna rapportering utgör koncernen ett segment.

FÖRDELNING ANLÄGGNINGSTILLGÅNGAR, KONCERNEN

Materiella
anläggningstillgångar

Immateriella
anläggningstillgångar

KSEK 2021 2020 2021 2020

Sverige 555 489 77 904 523 109 486 817
USA 106 217 104 698 – –
Belgien 2 312 2 018 – –
Frankrike 1 666 523 – –
England – – – –
Tyskland 593 983 – –
Singapore 27 50 – –
Japan 83 93 – –
Korea 66 86 – –
Kina 34 395 – –
Indien 6 12 – –
Australien 46 6 – –

666 539 186 768 523 109 486 817

Fördelningen är uppdelad på koncernens juridiska enheters säte.

Omsättning
RaySearch produkter säljs direkt till slutkunder, via distributörer samt via
partner. Omsättningen hade följande geografiska fördelning baserat på var
slutkunderna är lokaliserade;

FÖRDELNING OMSÄTTNING, SLUTKUNDENS LOKALISERING

KSEK 2021 2020

Sverige 4 950 2 693
USA 215 125 241 303
Japan 100 966 82 948
Storbritannien 43 720 40 870
Tyskland 32 487 36 151
Frankrike 45 743 46 576
Österrike 6 356 5 912
Nederländerna 14 324 30 791
Belgien 14 902 6 604
Korea 7 352 12 778
Kina 15 950 33 878
Övriga länder 139 798 111 108

 641 673 651 612

Det finns ingen enskild kund som representerar mer än 10 procent av
nettoomsättningen i koncernen.

NOT 3 INTÄKTER FRÅN AVTAL MED KUNDER

RaySearchs produkter säljs direkt till slutkunder, via distributörer samt via partner. Omsättningen hade följande fördelning;

INTÄKTERNAS FÖRDELNING

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Intäkter per typ
Licenser 307 138 340 802 292 304 313 219
Support 268 526 243 913 154 542 136 317
Hårdvara 51 496 48 026 19 993 23 954
Utbildning och övrigt 14 513 18 871 4 956 10 643
Koncernintern management fee/koncerninterna intäkter – – 5 260 5 490

Summa intäkter per typ 641 673 651 612 477 055 489 623

Intäkter per geografisk marknad
Amerika 224 341 241 476 66 731 83 432

Asien, Stillahavsregionen och Mellanöstern 173 547 162 078 173 919 158 133
Europa och Afrika 243 785 248 058 236 405 248 058

Summa intäkter per geografisk marknad 641 673 651 612 477 055 489 623

Intäkter per tidpunkt för intäktsredovisning
Varor/tjänster överförda vid en tidpunkt 358 634 388 828 446 846 337 173
Tjänster överförda över tid 283 039 262 784 30 209 152 450

Summa intäkter per tidpunkt för intäktsredovisning 641 673 651 612 477 055 489 623

58 Noter

NOT 3  INTÄKTER FRÅN AVTAL MED KUNDER, forts.

FORDRINGAR PÅ KUNDER OCH KONTRAKTSBALANSER

KSEK 2021-12-31 2020-12-31

Långfristiga fordringar 10 204 26 928

Fakturerade fordringar på kunder 170 591 156 811

Ej fakturerade fordringar på kunder 146 771 143 941

Summa fordringar på kunder (not 22) 327 566 327 680
Avtalsskulder (not 29) –314 335 –248 694

Intäkter som redovisats under perioden, varav
Intäkter som ingick i ingående avstalsskulder 121 093 50 411

Ökningen av fordringar beror på färre ingångna avtal med betalningsplaner
(Med ”Betalningsplan” avses situationen då kunden erbjuds möjligheten att
betala delar av köpeskillingen med längre frist än normalt. Betalningsplaner
är inte kopplade till några prestationsåtaganden från RaySearch utan knutet
till specifika datum.). Kortfristiga fakturerade fordringar (kundfordringar) är
ej räntebärande och är i allmänhet på villkor av 30 till 90 dagar. Kortfristiga ej
fakturerade fordringar är ej räntebärande och förfaller inom 12 månader från
balansdagen. Långfristiga ej fakturerade fordringar är ej räntebärande och
förfaller senare än 12 månader från balansdagen.

Avtalsskulder inkluderar förutbetalda garanti- och supportintäkter som
fakturerats men där intäkten periodiseras till den period som supporten till-
handahålls till kunden.

PRESTATIONSÅTAGANDEN

Kontraktuellt åtagande När åtagandet typiskt är uppfyllt När betalning typiskt förfaller Hur transaktionspriset bestäms

Licens- och produktintäkter
Mjukvarulicenser Vid leverans av licensnyckel eller när

licensen görs tillgänglig för nedladdning
(vid en tidpunkt).

Inom 30–60 dagar efter leverans
(RayStation) eller installation
(RayCare), förutsatt att det inte
föreligger en betalningsplan.

Återstående belopp efter fördelning av
transaktionspris till övriga prestations
förpliktelser.

Ytterligare funktioner Vid leverans av licensnyckel eller när
licensen görs tillgänglig för nedladdning
(vid en tidpunkt).

Inom 30–60 dagar efter leverans. Bedömt rättvisande marknadsvärde för
funktioner för vilka utveckling utförs.

Hårdvara När kontroll över hårdvaran går över till
kunden, typiskt sett vid leverans av
hårdvaran.

Inom 30–90 dagar efter leverans,
förutsatt att det inte föreligger en
betalningsplan.

Observerbart inköpspris plus marknads-
mässig marginal.

Supportintäkter
Uppdateringar av mjukvarulicenser
och kundsupport

Proportionellt över garantiperioden eller
supportavtalet (över tid).

Inom 30 dagar från början av
avtalsperioden, eller fördelat i
perioder över hela kontrakts
periodens längd

Observerbart pris enligt separat avtal eller
överenskommelse om förnyelse.

Professionella tjänster
Utbildning och övriga tjänster När utbildningen eller tjänsten utförs

(över tid).
Inom 30–90 dagar från det att
tjänsten utförs.

Observerbart pris enligt överenskommelse
med kund där tjänsten säljs separat.

Återstående åtaganden vid periodens slut per den 31 december fördelar sig
enligt följande:

KSEK 2021-12-31 2020-12-31

Inom ett år 352 843 303 400
Mer än ett år 1 009 951 855 174

1 362 794 1 158 574

Ovan återstående prestationsåtaganden avser framför allt supportåtagan-
den (inklusive garantisupport). Dessa utgör 74 (74) procent av den totala
orderstocken vid årets slut.

59Noter

NOT 5 ANSTÄLLDA, PERSONALKOSTNADER OCH LEDANDE BEFATTNINGSHAVARES ERSÄTTNINGAR

KOSTNADER FÖR ERSÄTTNINGAR TILL ANSTÄLLDA
I MODERBOLAGET OCH KONCERNEN

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Löner och ersättningar 314 359 298 496 201 125 184 414
Pensionskostnader,
avgiftsbaserade planer 35 351 36 751 32 493 34 416
Sociala avgifter 68 805 64 273 56 734 50 459

418 515 399 520 290 352 269 289

MEDELANTALET ANSTÄLLDA
I moderbolaget var medelantalet anställda 310 (292) personer, varav
198 (181) män och 112 (111) kvinnor.

I koncernen var medelantalet anställda 418 (394) personer, varav
271 (250) män och 147 (144) kvinnor.

Medelantalet anställda per land i koncernen var i Sverige 310 (292), i USA
48 (48), i BeNeLux 10 (10), i Frankrike 11 (10), i UK 5 (5), i Tyskland 10 (8)
i Singapore 4 (4) i Kina 8 (7), i Japan 6 (6), i Korea 3 (2), i Indien 2 (2) samt
2 (1) i Australien.

KÖNSFÖRDELNING I FÖRETAGSLEDNINGEN
Det finns en kvinnlig ledande befattningshavare i moderbolaget, mot
svarande 9 (9) procent, och det finns två kvinnliga styrelseledamöter, mot-
svarande 40 (40) procent.

LÖNER OCH ANDRA ERSÄTTNINGAR TILL LEDANDE BEFATTNINGSHAVARE OCH ÖVRIGA ANSTÄLLDA SAMT SOCIALA KOSTNADER

2021 2020

KONCERNEN, KSEK
Ledande befattningshavare

och styrelse (16 st) Övriga anställda
Ledande befattningshavare

och styrelse (16 st) Övriga anställda

Löner och andra ersättningar 26 653 287 706 23 521 274 975
(varav tantiem) 777 855 731 455
Sociala kostnader 12 884 91 272 12 277 88 747
(varav pensionskostnader) 4 968 30 383 3 933 32 818

Koncernen totalt 39 537 378 978 35 798 363 722

LÖNER OCH ANDRA ERSÄTTNINGAR TILL LEDANDE BEFATTNINGSHAVARE OCH ÖVRIGA ANSTÄLLDA SAMT SOCIALA KOSTNADER I MODERBOLAGET

2021 2020

MODERBOLAGET, KSEK
Ledande befattningshavare

och styrelse (16 st) Övriga anställda
Ledande befattningshavare

och styrelse (16 st) Övriga anställda

Löner och andra ersättningar 26 653 174 472 23 521 160 893
(varav tantiem) 777 855 731 455
Sociala kostnader 12 884 76 343 12 277 72 598
(varav pensionskostnader) 4 968 27 525 3 933 30 483

Moderbolaget totalt 39 537 250 815 35 798 233 491

NOT 4 KOSTNAD FÖR SÅLDA VAROR

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Royaltykostnad –5 736 –6 401 –5 736 –6 401
Hårdvarukostnad –44 661 –36 973 –20 741 –17 694

–50 397 –43 374 –26 477 –24 095

60 Noter

NOT 5  ANSTÄLLDA, PERSONALKOSTNADER OCH LEDANDE BEFATTNINGSHAVARES ERSÄTTNINGAR, forts.

LÖNER OCH ANDRA ERSÄTTNINGAR TILL STYRELSE OCH KONCERNLEDNING

2021
Grundlön,

styrelsearvoden
Revisions

utskott1
Övrig ersätt-

ning2 Rörlig ersättning Övriga förmåner Pensionskostnad Summa

Styrelsens ordförande Lars Wollung 840 179 1 0002 – – – 2 019
Styrelseledamot Carl Filip Bergendal 300 139 – – – – 439
Styrelseledamot Hans Wigzell 300 – – – – – 300
Styrelseledamot Johanna Öberg 300 139 – – – – 439
Styrelseledamot Britta Wallgren 300 – – – – – 300
Verkställande direktör Johan Löf 5 980 – – – 471 539 6 990
Andra ledande befattningshavare (10) st. 3 15 343 – – 777 585 4 429 21 134

Summa 23 363 457 1 000 777 1 056 4 968 31 621

1 Varav 108 KSEK avser 2020.
2 Avser konsultarvorde, se not 32.
3 Peter Thysell avgick som finanschef den 2021-12-02, efterträdare Torbjörn Wingårdh tillträdde positionen den 2021-11-15.

2020
Grundlön,

styrelsearvoden
Revisions

utskott
Närstående

transaktioner Rörlig ersättning Övriga förmåner Pensionskostnad Summa

Styrelsens ordförande Lars Wollung 700 – – – – – 700
Styrelseledamot Carl Filip Bergendal 250 – – – – – 250
Styrelseledamot Hans Wigzell 250 – – – – – 250
Styrelseledamot Johanna Öberg 250 – – – – – 250
Styrelseledamot Britta Wallgren 250 – – – – – 250
Verkställande direktör Johan Löf 5 612 – – – 461 530 6 603
Andra ledande befattningshavare (10) st. 14 386 – – 731 632 3 403 19 152
Summa 21 698 – – 731 1 093 3 933 27 455

Grundlön inkluderar semesterersättning, pensionskostnad exkluderar särskild löneskatt.
Inga aktierelaterade ersättningar har lämnats.

RÖRLIG ERSÄTTNING
Den rörliga ersättningen till vd är relaterad till koncernens resultat och upp-
går till 2 procent på resultatet före skatt och får maximalt uppgå till
12 månadslöner. Marknads- och försäljningschefen och försäljningschefen
för regionen Asia & Pacific erhåller rörlig ersättning baserad på försäljning i
sina respektive regioner. För de anställda i de utländska dotterbolagen utgår
en rörlig ersättning relaterad till försäljning samt uppsatta mål.

PENSIONER
Samtliga pensionsåtaganden är avgiftsbestämda. Pensionsåldern för vd
och ledande befattningshavare är 65 år och pensionspremien motsvarar
ITP-planen. Inga övriga pensionsförpliktelser förekommer.

UPPHÖRANDE AV ANSTÄLLNING
Vid uppsägning från bolagets sida får uppsägningstiden vara högst tolv
månader. Fast kontantlön under uppsägningstiden och avgångsvederlag får
sammantaget inte överstiga ett belopp motsvarande den fasta kontant
lönen för 18 månader. Vid uppsägning från befattningshavarens sida får
uppsägningstiden vara högst 6 månader, utan rätt till avgångsvederlag.

BESLUTSPROCESSEN
Beslutsprocessen avseende ersättningar och förmåner beskrivs närmare i
förvaltningsberättelsen.

61Noter

NOT 6 ARVODE OCH KOSTNADSERSÄTTNINGAR TILL REVISORER

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

EY
Revisionsuppdrag 3 928 3 600 3 679 3 300
Revisionsverksamhet utöver
revisionsuppdraget 1 315 700 1 315 500
Skatterådgivning 287 412 287 412
Övriga tjänster – – – –

5 530 4 712 5 282 4 212

Övriga revisorer
Revisionsuppdrag 211 432 – –
Skatterådgivning 515 424 – –

Övriga tjänster 0 – 23 –

727 856 23 –

NOT 7 SKULD AVSEENDE LEASING

Leasingskulder förfaller till
betalning enligt följande

Framtida
leasingavgifter Ränta

Nuvärde av
leasingavgifter

2021

Inom 1 år 56 503 7 390 49 113
2–5 år 262 071 25 453 236 618
Över 5 år 263 526 9 127 254 399

582 100 41 970 540 130
2020
Inom 1 år 41 086 1 946 39 140
2–5 år 41 051 1 415 39 636
Över 5 år 17 618 615 17 003

99 755 3 976 95 779

Se not 19 för upplysningar avseende koncernens nyttjanderättstillgångar.
Se not 12 för löptidsanalys för leasingsskulder.
Upplysning avseende totalt kassaflöde hänförligt till leasing presenteras i
not 19.

KONCERNEN
KSEK 2021 2020

Ingående balans 95 779 121 202
Anskaffningar under perioden1 486 554 4 860
Lösen –4 291 –756
Omvärdering av avtal2 – 24 344
Betalda leasingavgifter –47 258 –48 288
Räntekostnader 3 406 3 089
Valutaförändring 5 940 –8 672

Utgående balans 540 130 95 779
Varav kortfristig del 49 113 42 870

1	 Avser nya huvudkontorslokaler i Stockholm.
2	 Avser ändrat avtalsslut avseende kontorslokaler Sveavägen i samband med beräknad flytt till

nya lokaler.

I beräkningen av leasingskulden ingår inte leasingavtal med en kort löptid
med årlig kostnad på 386 (386) KSEK samt leasingavtal med lågt belopp
med 54 (65) KSEK.

Koncernen är ej exponerad för väsentliga rörliga leasingavgifter.
Koncernen har leasingavtal avseende lokaler som omfattar förlängnings-

klausuler. Inga förlängningsmöjligheter har bedömts som rimligt säkra att
utnyttjas, varför inga sådana förlängningar ingår i värdet av koncernens
leasingskulder. Väsentliga leasingavtal avser ett hyreskontrakt för huvud-
kontoret i Stockholm som löper till 2031-11-30 och där bashyran indexreg-
leras varje år samt hyreskontrakt för kontor i New York och San Francisco,
USA som löper till 2028-11-12 respektive 2024-03-16.

NOT 8 RÖRELSENS KOSTNADER FÖRDELADE PÅ KOSTNADSSLAG

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Kostnad för sålda varor1 –50 397 –43 374 –26 478 –24 095
Personalkostnader –243 635 –235 745 –305 860 –288 215
Av- och nedskrivningar2 –250 013 –213 293 –17 860 –19 027
Valutakursförluster –21 725 –47 427 –20 704 –38 713
Övriga kostnader –162 024 –133 522 –247 254 –210 422

–727 794 –673 361 –618 156 –580 472

1	 Kostnad för sålda varor utgörs av kostnader för såld hårdvara samt royalties för licensierad mjuk-
vara som ingår i bolagets mjukvara. Här ingår också avskrivningar på hårdvara som hyrs ut till
kunder med 94 (504) KSEK. Avskrivningar på aktiverade utvecklingsutgifter ingår inte i kostnad
för sålda varor. Avskrivningar och aktiveringar av utvecklingsutgifter ingår i redovisade forsk-
nings- och utvecklingskostnader.

2	 Avskrivning på aktiverade utvecklingsutgifter ingår i av- och nedskrivningar i tabellen ovan.

NOT 9 ÖVRIGA RÖRELSEINTÄKTER

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Kursvinster på fordringar/
skulder av rörelsekaraktär 32 426 18 283 31 874 9 163
Övriga rörelseintäkter 353 – 353 –

32 779 18 283 32 228 9 163

NOT 10 ÖVRIGA RÖRELSEKOSTNADER

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Kursförluster på fordringar/
skulder av rörelsekaraktär –21 725 –47 427 –20 704 –38 713

–21 725 –47 427 –20 704 –38 713

62 Noter

NOT 11 AV- OCH NEDSKRIVNINGAR AV MATERIELLA OCH
IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Immateriella anläggnings
tillgångar
Av- och nedskrivningar fördelade
per funktion
Administrationskostnader –233 –223 –233 –222
Forskning och utveckling –166 725 –137 247 – –

–166 958 –137 469 –233 –222
Materiella anläggningstillgångar
Kostnad såld vara –94 –506 – –
Försäljningskostnader –40 155 –37 767 –2 283 –2 232
Administrationskostnader –12 516 –10 521 –5 851 –4 884
Forskning och utveckling –30 383 –27 535 –9 493 –11 689

–83 148 –76 329 –17 627 –18 805
Summa avskrivningar –250 106 –213 799 –17 860 –19 027

Avskrivning av nyttjanderätts
tillgångar uppgår till –52 673 –45 342

NOT 12 LÖPTIDSANALYS LEASING

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Årets leasingavgifter 66 825 51 377 48 547 35 593
Avtalade framtida leasing
avgifter avseende kontrakt
som förfaller till betalning:
Inom ett år 56 503 41 086 42 698 26 420
Senare än ett år men inom fem år 262 071 41 051 220 621 2 744
Senare än fem år 263 526 17 618 252 414 –

582 100 99 755 515 733 29 164

NOT 13 FINANSIELLA INTÄKTER OCH KOSTNADER

KONCERNEN MODERBOLAGET
KSEK 2021 2020 2021 2020

Ränteintäkter på likvida medel 18 2 526 – 6
Ränteintäkter på kund- och
övriga fordringar 690 211 690 570
Ränteintäkter koncernföretag – – 322 2 048

Summa ränteintäkter enligt
effektivräntemetod 708 2 737 1 012 2 624
Räntekostnader på övriga
skulder till kreditinstitut1 –2 630 –2 607 –2 629 –2 607
Räntekostnader leasingskulder –3 406 –3 089 – –
Övriga finansiella kostnader –4 –53 –1 –

Summa räntekostnader enligt
effektivräntemetod –6 040 –5 749 –2 630 –2 607
Netto –5 332 –3 012 –1 618 17

1	 Räntekostnaden för checkkrediten baseras på STIBOR + 1,5% med golv för STIBOR vid 0%.

Samtliga ränteintäkter och räntekostnader härrör från finansiella tillgångar
och skulder som värderats till upplupet anskaffningsvärde.

NOT 14 BOKSLUTSDISPOSITIONER

MODERBOLAGET
KSEK 2021 2020

Periodiseringsfond, årets avsättning – –
Periodiseringsfond, årets återföring 31 200 77 722
Skattemässig överavskrivning, inventarier 1 415 4 584

32 615 82 306

NOT 15 SKATT PÅ ÅRETS RESULTAT

KONCERNEN
KSEK 2021 2020

Aktuell skattekostnad

Periodens skattekostnad –4 995 –5 618
Skatt avseende tidigare år –77 1 472

–5 072 –4 146
Uppskjuten skattekostnad/skatteintäkt
Uppskjuten skatt avseende temporära skillnader
aktiverade utvecklingskostnader samt leasing –6 563 –12 073
Obeskattade reserver/uppskjuten skatt
hänförligt till underskott 24 751 –4 237
Uppskjuten skatt avseende övriga temporära skillnader –1 758 17 854

16 430 1 544
Totalt redovisad skattekostnad/intäkt i koncernen 11 358 –2 602

Avstämning av effektiv skatt
Redovisat resultat före skatt –58 673 –6 478
Skatt enligt gällande skattesats 20,6 % (21,4%) 12 087 1 386
Effekt av andra skattesatser för utländska bolag –788 –955
Skatt hänförlig till tidigare taxering –77 1 472
Effekten av ej avdragsgilla kostnader –798 –554
Betalda utländska källskatter (withholding tax)1 –741 –3 985
Nyttjande av ej aktiverade underskottsavdrag 1 707 151
Schablonränta på periodiseringsfonder –32 –117
Redovisad effektiv skatt 11 358 –2 602

MODERBOLAGET
KSEK 2021 2020

Årets skattekostnad
Periodens skattekostnad –369 –4 511
Skatt avseende tidigare år –372 507
Förändring av uppskjuten skatt 15 108 –132

Total redovisad skattekostnad i moderbolaget 14 367 –4 136

Avstämning av effektiv skatt
Redovisat resultat före skatt –77 876 637
Skatt enligt gällande skattesats 20,6 % (21,4%) 16 042 –136
Effekt av ej avdragsgilla kostnader –530 –406
Betalda utländska källskatter (withholding tax)2 –741 –3 985
Skatt hänförlig till tidigare taxering –372 507
Schablonränta på periodiseringsfonder –32 –116

Redovisad effektiv skatt 14 367 –4 136

2	 Betalda utländska källskatter härrör till största delen från en order i Korea

63Noter

NOT 16 UTDELNING PER AKTIE, RESULTAT PER AKTIE
OCH ANTAL AKTIER

2021 2020

Föreslagen utdelning per aktie – –
Totalt antal aktier vid årets ingång 34 282 773 34 282 773
Antal utestående aktier vid årets ingång 34 282 773 34 282 773
Antal utestående aktier vid årets utgång 34 282 773 34 282 773
Genomsnittligt antal utestående aktier under perioden 34 282 773 34 282 773
Årets resultat hänförligt till moderbolagets aktieägare
(före och efter utspädning) –47 315 –9 080
Resultat per aktie före/efter utspädning –1,38 –0,26

NOT 17 BALANSERADE UTVECKLINGSUTGIFTER

KONCERNEN
KSEK 2021-12-31 2020-12-31

Ackumulerade anskaffningsvärden
Ingående balans 1 261 110 1 065 551
Internt utvecklade tillgångar under året 203 251 195 559
Utgående balans 1 464 361 1 261 110

Ackumulerade av- och nedskrivningar
Ingående balans –775 102 –637 855
Årets avskrivning –166 725 –137 247
Utgående balans –941 827 –775 102
Utgående redovisat värde 522 534 486 008

Årets utvecklingsutgifter avser utveckling av nya versioner av RaySearchs
mjukvaruprodukter. Dessa utvecklingsutgifter aktiveras och skrivs av över
5 år från det att produkten släpps på marknaden och tillgången därmed kan
anses börja bidra till bolagets intäkter.

PRÖVNING AV NEDSKRIVNINGSBEHOV FÖR
EGENUTVECKLAD IMMATERIELL TILLGÅNG
Prövning av nedskrivningsbehov för egenutvecklad immateriell tillgång sker
årligen samt då indikationer på att nedskrivningsbehov föreligger. Åter
vinningsbart belopp fastställs baserat på nyttjandevärde.

Ett årligt test av nedskrivningsbehovet för egenutvecklade immateriella
tillgångar har utförts. Kassaflöden utgår från företagsledningens budget-
prognoser, bedömningar och marknadsplaner. Kassaflöden bortom denna
period extrapoleras med en tillväxttakt som uppskattats till 2 (2) procent
baserat på företagsledningens förväntningar på marknadsutvecklingen.
Bedömningen av rörelsemarginal baseras på tidigare uppnådda resultat
sammanvägt med ledningens förväntningar på marknadsutvecklingen.
De framtida kassaflödena har diskonterats till nuvärde med en ränta före
skatt om 12,0 (12,0) procent. Diskonteringsräntan bestäms utifrån riskfri
ränta med ett tillägg för riskpremie för det aktuella verksamhetsområdet.
Beräknat nyttjandevärde överstiger redovisat värde med så pass god margi-
nal att företagsledningen bedömer att det inte finns några rimliga föränd-
ringar i antaganden som skulle medföra nedskrivningsbehov.

NOT 18 ÖVRIGA IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

KONCERNEN OCH
MODERBOLAGET

KSEK 2021-12-31 2020-12-31

Ackumulerade anskaffningsvärden
Ingående balans 2 332 2 010
Nyanskaffningar – 322

Utgående balans 2 332 2 332

Ackumulerade avskrivningar
Ingående balans –1 523 –1 300
Årets avskrivningar –234 –223

Utgående balans –1 757 –1 523
Utgående redovisat värde 575 809

Tillgångarna avser mjukvarulicenser.

64 Noter

NOT 19 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

KONCERNEN MODERBOLAGET
2021-12-31 2020-12-31 2021-12-31 2020-12-31

KSEK

Inventarier
och installa-

tioner
Hyrda

lokaler
Fordon

och övrigt

Summa
materiella

anläggnings-
tillgångar

Inventarier
och installa-

tioner
Hyrda

lokaler
Fordon

och övrigt

Summa
materiella

anläggnings-
tillgångar

Inventarier
och installa-

tioner

Inventarier
och installa-

tioner

Ackumulerade
anskaffningsvärden
Ingående balans 187 893 158 178 15 866 361 937 172 689 142 716 13 215 328 620 114 228 94 643
Omvärderingar – – 1 411 – – 1 411 – 26 202 – 26 202 – –
Nyanskaffningar och
tillkommande avtal 57 718 493 179 4 255 555 152 27 073 870 4 237 32 180 43 078 20 396
Avyttringar, utrangeringar
och avslutade avtal –29 700 –84 954 –9 265 –38 965 –1 731 –997 –1 359 –4 087 –29 700 –811
Årets omräkningsdifferens 8 463 8 054 157 16 674 –10 138 –10 613 –227 –20 978 –

Utgående balans 224 374 573 046 11 013 893 387 187 893 158 178 15 866 361 937 127 606 114 228

Ackumulerade
avskrivningar
Ingående balans –93 967 –71 662 –9 540 –175 169 –66 825 –32 937 –7 509 –107 271 –70 365 –52 159
Avyttringar, utrangeringar
och avslutade avtal 29 611 84 954 7 929 37 540 645 844 712 2 201 29 611 599
Årets avskrivning –30 475 –49 737 –2 936 –83 148 –30 987 –42 362 –2 980 –76 329 –17 627 –18 805
Årets omräkningsdifferens –3 192 –2 761 –118 –6 071 3 200 2 793 237 6 230 –
Utgående balans –98 023 –39206 –4 665 –226 848 –93 967 –71 662 –9 540 –175 169 –58 381 –70 365
Utgående redovisat värde 126 351 533 840 6 348 666 539 93 926 86 516 6 326 186 768 69 225 43 863

VÄSENTLIGA LEASINGAVTAL
Väsentliga leasingavtal omfattar hyrda kontorslokaler, möbler och annan
kontorsinredning, datorutrustning samt förmånsbilar där kontorslokaler i
Sverige och USA är de största åtagandena.

Avtal om hyra av kontorslokaler tecknas normalt sett mellan 1–10 år ofta
med en möjlighet att förlänga avtalen i samband med att dessa går ut.
Hyresavtalen i Sverige tecknas generellt sett med en årlig indexering av
hyreskostnaden.

För specifikation av leasingskuld hänförlig till nyttjanderättstillgångarna se
not 7. Se även not 7 för beskrivning av koncernens framtida betalning av
leasingkostnader hänförliga till den beräknade leasingskulden avseende
koncernens nyttjanderättstillgångar samt skuldens utveckling under 2021.

Resultatet i koncernen har per 2021-12-31 belastats med kostnader
hänförliga till leasing med avskrivningar –52 750 (–45 342) KSEK samt
räntekostnader –3 406 (–3 089) KSEK.

Det totala kassaflödet gällande leasingavtal under 2021 var 43 852
(45 199) KSEK.

65Noter

NOT 20 ANDELAR I KONCERNFÖRETAG

MODERBOLAGET
KSEK 2021-12-31 2020-12-31

Ackumulerade anskaffningsvärden
Ingående balans 1 911 1 911
Tillskott till dotterbolag 2 047 –

Utgående balans 3 958 1 911

SPECIFIKATION AV MODERBOLAGET OCH KONCERNENS INNEHAV AV ANDELAR I KONCERNFÖRETAG

Koncernföretaget/Org nr/Säte/Land
Antal/

Andelar i %
Justerat EK/
Årets vinst1

Redovisat
värde

RaySearch Americas Inc, Delaware, USA 100 21 540 / 8 503 0
RaySearch Belgium Sprl, 0838.244.504, Bryssel, Belgien 99,02 2 291 / 448 170
RaySearch France SAS, 794 582 841, RCS Paris, Frankrike 100 4 367 / 540 87
RaySearch UK Ltd, 8579149, London, Storbritannien 100 1 499 / 295 0
RaySearch Germany GmbH, HRB 157539, Berlin, Tyskland 100 2 997 / 538 228
RaySearch Singapore Pte Ltd, 201S508409H, Singapore 100 2 565 / –572 1
RaySearch Japan K.K., 010401124903, Tokyo, Japan 100 2 003 / 264 801
RaySearch India Private Limited, U74999DL2018FTC342299, New Delhi, India 100 239 / 47 79
RaySearch Korea LLC., 1101140177029, Seoul, Sydkorea 100 1 834 / 673 2453
RaySearch (Shanghai) Medical Device Co., Ltd 91310115MA1K3M628Y, Shanghai, China 100 4 091 / 432 139
RaySearch Australia Pyd Ltd, 643 927 511, Sydney, Australien 100 111 / 98 0

3 958

1	 Med justerat eget kapital avses den ägda andelen av företagets egna kapital inklusive eget kapitalandel i obeskattade reserver. Med årets vinst avses ägarandelen
av företagets resultat efter skatt inklusive kapitaldelen i årets förändring av obeskattade reserver.

2	 SAS RaySearch France äger resterande 1,0 % av koncernföretaget.

66 Noter

NOT 21 FINANSIELLA TILLGÅNGAR OCH SKULDER SAMT FINANSIELL RISKHANTERING

Denna not ger information om koncernens finansiella instrument
samt om koncernens finansiella riskhantering, inklusive:
a) Finansiella tillgångar
b) Finansiella skulder
c) Verkligt värde
d) Finansiella riskfaktorer och riskhantering

A) FINANSIELLA TILLGÅNGAR

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Finansiella tillgångar värderade till upplupet anskaffningsvärde
Långfristiga ej fakturerade fordringar på kunder (not 26) 9 998 26 928 9 998 9 411
Övriga långfristiga tillgångar (not 26) 206 – – –
Fakturerade fordringar på kunder (not 22) 170 591 156 811 124 034 80 856
Ej fakturerade fordringar på kunder (not 22) 146 771 143 941 42 525 58 197
Fordringar hos koncernbolag – – 124 098 125 720
Likvida medel (not 24) 102 535 168 746 11 165 107 711
Summa finansiella tillgångar 430 101 496 426 311 820 381 895

B) FINANSIELLA SKULDER

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Finansiella skulder värderade till upplupet anskaffningsvärde
Långfristiga räntebärande skulder1 491 017 52 909 – –
Övriga långfristiga skulder 879 879 6 447 879
Leverantörsskulder 48 774 19 864 40 169 19 035
Skulder till koncernföretag – – 20 541 20 509
Kortfristiga räntebärande skulder 70 381 92 519 21 268 49 649
Upplupna kostnader 44 902 52 734 34 004 37 106
Summa finansiella skulder 655 954 218 905 122 429 246 259

1	 Leasingskulden inkluderas i raden långfristiga räntebärande skulder.

Bolaget har två kreditfaciliteter hos Skandinaviska Enskilda Banken (publ)
(”SEB”) med ett totalt kreditutrymme på 350 MSEK. Kreditfaciliteterna utgörs
av ett revolverande lån om upp till 300 MSEK och en checkkredit om 50 MSEK,
vilka båda löper till maj 2022. RaySearch har ingått avtal med SEB om en ny
kreditfacilitet i form av ett revolverande lån om upp till 150 MSEK, vilket löper
till mars 2025. Företagsinteckningarna uppgår till 100 MSEK. Per den 31
december 2021 hade totalt 0 (50) MSEK kortfristigt upplånats inom ramen för
bolagets revolverande lån och checkkrediten var utnyttjad med 21 (0) MSEK.
Enligt låneavtalet är Bolaget skyldigt att kvartalsvis lämna beräkningar för
nivå på soliditet, eget kapital och ett justerat EBITDA-mått.

I december 2020 samt i mars 2021 bröt RaySearch mot den EBITDA-
baserade kovenanten i bolagets kreditfacilitet hos SEB. Som en följd av detta
har SEB i april 2021 krävt återbetalning av det utnyttjade kreditutrymmet på
50 MSEK. Kreditfaciliteten är dock tillgänglig för utnyttjande så snart bolaget
återigen uppfyller samtliga kovenanter enligt avtalet. Per 31 december
2021 uppfyller RaySearch samtliga kovenanter.

C) VERKLIGT VÄRDE
Värdering till verkligt värde innehåller en värderingshierarki avseende indata
till värderingarna. De tre nivåerna utgörs av:

Nivå 1: Noterade priser (ojusterade) på aktiva marknader för identiska till-
gångar eller skulder som företaget har tillgång till vid värderingstidpunkten.

Nivå 2: Andra indata än de noterade priser som ingår i Nivå 1, vilka direkt
eller indirekt är observerbara för tillgången eller skulden. Det kan även avse
andra indata än noterade priser som är observerbara för tillgången eller skul-
den såsom räntenivåer, avkastningskurvor, volatilitet och multiplar.

Nivå 3: Icke observerbara indata för tillgången eller skulden. På denna
nivå ska beaktas antaganden som marknadsaktörer skulle använda sig av
vid prissättningen av tillgången eller skulden, inkluderat riskantaganden.

För samtliga poster under punkt A) och B), leasingskulder undantagna,
bedöms det bokförda värdet vara en approximation av det verkliga värdet,
varför dessa poster inte indelas i nivåer enligt värderingshierarkin. Då lång-
fristiga ej fakturerade fordringar diskonteras med rörlig ränta och övrig
extern upplåning löper med rörlig ränta, som i allt väsentligt bedöms mot-
svara aktuella marknadsräntor, bedöms även bokförda värden på lån i allt
väsentligt motsvara verkliga värden.

67Noter

D) FINANSIELLA RISKFAKTORER OCH RISKHANTERING
Koncernens huvudsakliga finansiella skulder motsvaras av lång- och kort-
fristiga räntebärande skulder. Huvudsyftet med dessa finansiella skulder är
att finansiera koncernens verksamhet. Koncernens huvudsakliga finan-
siella tillgångar inkluderar fakturerade och ej fakturerade fordringar och
likvida medel.

RaySearch-koncernen är genom sin verksamhet exponerat för olika slag
av finansiella risker såsom valutarisk, ränterisk, likviditetsrisk och kredit
risk. Riskhanteringen sköts av koncernens finansavdelning som identifie-
rar, utvärderar och säkrar finansiella risker. Arbetet sker i enlighet med av
styrelsen fastställda policyer för övergripande riskhantering och koncer-
nens finanspolicy, som bildar ett ramverk av riktlinjer och regler i form av
riskmandat och limiter för finansverksamheten.

Valutarisk
Valutarisk är risken för värdeförändringar på grund av förändringar i valuta-
kurser. Med sin internationella verksamhet utsätts koncernen för valuta
risker i form av transaktionsexponering och omräkningsexponering.
Transaktionsexponering uppstår genom framtida affärstransaktioner och
omräkningsexponering uppstår genom redovisade tillgångar och skulder
i utländsk valuta.

RaySearch-koncernens valutarisker uppstår främst genom att bolaget
har större delen av sina intäkter i amerikanska dollar och euro mot större
delen av kostnaderna i svenska kronor. Någon valutasäkring har i enlighet
med fastställd finanspolicy inte gjorts. Finanspolicyn uppdateras minst en
gång per år.

Transaktionsexponering
Koncernens nettoomsättning och rörelsekostnader per valuta visas
i följande diagram;

NETTOOMSÄTTNING OCH RÖRELSEKOSTNADER PER VALUTA

-200

-100

0

100

200

300

400

ÖvrigaSEKEURUSD
-200

-100

0

100

200

300

400

MSEK

267

-161

8

-58 -51
-28 -37

-163

342

110

231
202

172

63

3

76

  Nettoomsättning 2021	   Rörelsekostnad 2021
  Nettoomsättning 2020	   Rörelsekostnad 2020

Baserat på årets intäkts-, kostnads- och valutastruktur (transaktionsexpone-
ring) skulle en generell förändring av kursen för svenska kronor gentemot
övriga valutor med en procentenhet påverka koncernens rörelseresultat med
cirka +/– 4,2 (4,4) MSEK och koncernens egna kapital med cirka +/– 3,4
(3,5) MSEK. En förändring av kursen för amerikanska dollar gentemot
svenska kronan med en procentenhet skulle påverka koncernens rörelse
resultat med +/– 2,5 (2,4) MSEK och motsvarande förändring av eurokursen
skulle påverka koncernens rörelseresultat och eget kapital med +/– 1,5
(1,8) MSEK.

Omräkningsexponering
Koncernens omräkningsexponering avseende balansposter i utländsk
valuta fördelar sig främst på USD och EUR. Övriga valutor i koncernen mot-
svaras av SGD, GBP, CNY, JPY, KRW, INR och AUD.

KSEK 2021 2020

USD
Kundfordringar 56 456 101 928
Kortfristiga ej fakturerade fordringar på kunder 66 985 83 816
Leverantörsskulder –15 157 –9 298

108 284 176 446

EUR
Kundfordringar 51 789 37 382
Kortfristiga ej fakturerade fordringar på kunder –1 120 45 157
Leverantörsskulder –9 516 –8 299

41 153 74 240

Övriga valutor
Kundfordringar 8 429 17 500
Kortfristiga ej fakturerade fordringar på kunder 31 849 14 968
Leverantörsskulder –681 –2 267

39 597 30 201

Baserat på årets fordrings-, skuld- och valutastruktur (omräkningsexpone-
ring) skulle en generell förändring av kursen för svenska kronor gentemot
övriga valutor med en procentenhet påverka koncernens rörelseresultat
med cirka +/– 0,8 (2,6) MSEK och koncernens egna kapital med cirka
+/– 0,7 (2,1) MSEK. En förändring av kursen för amerikanska dollar gentemot
svenska kronan med en procentenhet skulle påverka koncernens rörelse
resultat med +/– 0,3 (1,6) MSEK och motsvarande förändring av eurokursen
skulle påverka koncernens rörelseresultat med cirka +/– 0,3 (0,7) MSEK.

Ränterisk
Med ränterisk avses risken att förändringar i räntenivån påverkar
RaySearchs resultat negativt, exempelvis genom ökade kostnader för bola-
gets upplåning med rörlig ränta. Den 31 december 2021 uppgick ränte
bärande skulder till 561,4 (146,3) MSEK, varav 540,1 (95,8) MSEK avsåg
finansiell leasing, och likvida medel uppgick till 102,5 (168,7) MSEK. Detta
innebär att koncernen, hade en räntebärande nettoskuldsättning upp
gående till 459,8 (–22,4) MSEK.

Baserat på balansräkningens struktur vid årets slut och under antagan-
det att alla övriga variabler var konstanta skulle en generell förändring av
räntan på lån och placeringar med en procentenhet påverka koncernens
resultat med cirka +/– 5,6 (1,5) MSEK.

Likviditetsrisk
Med likviditetsrisk avses risken att inte kunna uppfylla betalningsförpliktel-
ser som en följd av otillräcklig likviditet eller svårigheter att uppta externa
lån. På koncernnivå följs rullande prognoser för koncernens likviditetsreserv
för att säkerställa att koncernen har tillräckligt med kassamedel för att möta
den löpande verksamhetens behov samtidigt som ett tillräckligt utrymme
bibehålls på outnyttjade kreditfaciliteter. Överskottslikviditet i koncernföre-
tagen överförs centralt och hanteras av koncernens finansfunktion.

Placering sker enligt fastställd finanspolicy på räntebärande konton
i svenska banker eller svenska staten.

NOT 21  FINANSIELLA TILLGÅNGAR OCH SKULDER SAMT FINANSIELL RISKHANTERING, forts.

68 Noter

För att reducera likviditetsrisken strävar RaySearch efter att ha tillgängliga
likvida medel motsvarande minst 10 procent av nettoomsättningen. Den 31
december 2021 uppgick tillgängliga likvida medel till 102,5 (168,7) MSEK,
vilket motsvarade 16 (26) procent av nettoomsättningen. Därutöver hade
RaySearch 300 (300) MSEK i outnyttjade kreditfaciliteter samt en delvis ej
utnyttjad checkkredit 29 (50) MSEK. Se även not 12 för framtida betalnings-
förpliktelser.

Kreditrisk
Kreditrisk är risken för att en motpart inte kommer att uppfylla sina förpliktel-
ser enligt ett finansiellt instrument eller kundavtal, vilket leder till en ekono-
misk förlust. Koncernen är exponerad för kreditrisk från dess operativa verk-
samhet (främst fordringar på kunder) och från finansieringsverksamheten
inklusive inlåning till banker och finansinstitut, valutatransaktioner och
andra finansiella instrument.

Kreditrisk i likvida medel
RaySearchs likviditet placeras i enlighet med fastställd finanspolicy hos
svenska banker eller svenska staten med målet att upprätthålla hög likvidi-
tet med låg kreditrisk. Likvida medel omfattas av kraven på förlustreserve-
ring för förväntade kreditförluster. Bedömning av förväntade kreditförluster
baseras på extern kreditrating. Motparterna har kreditriskbetyg i intervallet
Low-Low Moderate. Reservering har inte redovisats då förväntade kredit
förluster inte bedömts vara väsentliga.

Kreditrisk i fordringar
Kreditrisk är risken för att en motpart inte kommer att uppfylla sina för
pliktelser enligt ett finansiellt instrument eller kundavtal, vilket leder till en
ekonomisk förlust. Koncernen är exponerad för kreditrisk i den operativa
verksamheten, främst när det gäller fordringar på kunder.

Kreditrisk i fordringar hanteras huvudsakligen på koncernnivå, men koor-
dinerat med de enskilda koncernföretagen. I samband med offert/avtalsför-
handlingar kontrolleras kundens kreditvärdighet, vilket påverkar kundens
möjlighet för eventuell betalningsplan och villkor för densamma. Kredit
risken hos en ny kund bedöms utifrån en betygsskala och individuella
kreditgränser definieras enligt denna bedömning.

En riskbedömning görs löpande av kreditvärdigheten genom beaktande
av kundens finansiella ställning vid varje tillfälle. Andra påverkande faktorer
såsom betalningsmönster samt tidigare erfarenheter är också avgörande
vid bedömningen. Vid licensleveranser till större kunder används säkerhe-
ter som kreditbrev (s k letter of credit) eller andra former av kreditförsäkring
som erhålls från välrenommerade banker och andra finansiella institut.
Dessa kan åberopas om motparten har förfallna skulder enligt villkoren i
avtalet. Vid utgången av 2021 var 10 (9) procent av de fakturerade fordring-
arna på kunder försäkrade med kreditbrev.

Koncernens kreditrisker är vanligtvis begränsade eftersom kundernas
verksamhet till stor del finansieras, antingen direkt eller indirekt, via offent-
liga medel och kreditförlusterna har historiskt sett varit mycket låga.

Avseende kreditriskkoncentrationen uppgår koncernens största fordringar
på Hitachi, Ltd som motsvarar 24 procent av totala fordringar på kunder på
172 MSEK. Hitachi, Ltd. är koncernens största distributör och har hög kredit-
värdighet, det vill säga 5A3 enligt Dun&Bradsheet. Det finns ingen enskild
kund som utgör mer än 10 procent av de totala fordringarna på kunder
i  koncernen.

En individuell kreditbedömning av merparten av alla fordringar i bokslutet
2021 har genomförts och denna har resulterat i en nedskrivning av ford-
ringar på 33,1 (20,3) MSEK för året. Vid utgången av räkenskapsåret 2021
uppgick reserven för förväntade kundförluster till 46,9 (23,6) MSEK. För
åldersanalys av kundfordringar samt reserv för förväntade kundförluster,
se not 22.

Koncernens kreditrisker är relativt låga då fordringarna är spridda på ett
större antal kreditstarka företag och institutioner.

Kreditkvaliteten hos en kund bedöms utifrån externa kreditbetyg och
individuella kreditgränser definieras enligt denna bedömning. Andra variab-
ler i bedömningen av förväntade kreditförluster baseras på förekomsten av
kreditförsäkring, kundens historiska betalningsförmåga, huruvida kunden
är statligt eller privat finansierad, fordringens omfattning och betalningsvill-
kor, antal förfallna dagar samt eventuell förekomst av tvist. Man tar även
hänsyn till vad som framkommer ur den specifika dialogen med kunden.
Slutligen kan även övriga omständigheter, såsom sanktioner och andra poli-
tiska åtgärder vara avgörande för om en fordran bedöms som osäker. Dessa
olika omständigheter ger en bred bas vid bedömningen av framtida kredit-
förluster.

Ovan bedömning av förväntade kundförluster görs på individuell nivå för i
det närmaste samtliga fordringar. I bokslutet 2021 hade en individuell
bedömning på majoriteten av alla fordringar på kunder genomförts. Urvals-
kriterierna vid denna bedömning är framför allt fordringens storlek, det vill
säga de största fordringarna i koncernens kundstock har värderats individu-
ellt, så att över 50 procents täckning har uppnåtts.

Vid bedömning av en kreditrisk på den del av kundportföljen som inte
bedömts individuellt är historiska kundförluster den mest avgörande
bedömningsgrunden, där basen är genomsnittlig förlustandel. Den genom-
snittliga förlustandelen justeras vid behov för att möta en förändring
avseende kreditrisk för att uppnå rättvisande reserver för framtida förluster.
Koncernens historiska kundförluster är begränsade, omkring 0,5 procent
har konstaterats som kundförluster av koncernens omsättning de senaste
fem åren. Den generella reserven för ej individuellt bedömda fordringar upp-
går till cirka 2 procent av totala fordringar på kunder.

Koncernen har inte några avtal om nettning och har heller inte nettoredo-
visat några finansiella instrument.

I efterföljande not 22 följer en åldersstruktur över koncernens faktu
rerade fordringar samt information om när fordringar som ej fakturerats
förväntas inflyta.

NOT 21  FINANSIELLA TILLGÅNGAR OCH SKULDER SAMT FINANSIELL RISKHANTERING, forts.

69Noter

NOT 22 FORDRINGAR PÅ KUNDER

KONCERNEN 2021-12-31

Ej fakturerade
fordringar

Förfallostruktur fakturerade fordringar

KSEK Ej förfallet < 30 dagar
30–90

dagar
90–365

dagar > 365 dagar Total

Fordringar på kunder
RaySearch produkter 159 585 132 426 13 109 18 844 9 140 37 575 211 094
Kundförlustreserv –2 816 –2 961 –230 –205 –83 –34 206 –40 503

Summa fordringar på kunder 156 769 129 465 12 879 18 639 9 057 3 369 170 591

Fordringar per geografisk marknad
Amerika 74 589 44 930 7 776 14 370 8 052 26 609 101 737
Asien, Stillahavsregionen och Mellanöstern 41 224 49 927 541 2 647 425 937 54 477
Europa och Afrika 43 772 37 569 4 792 1 827 663 10 029 54 880
Kundförlustreserv –2 816 –2 961 –230 –205 –83 –34 206 –40 503

Summa fordringar per geografisk marknad 156 769 129 465 12 879 18 639 9 057 3 368 170 591

KONCERNEN 2020-12-31

Ej fakturerade
fordringar

Förfallostruktur fakturerade fordringar

KSEK Ej förfallet < 30 dagar
30–90

dagar
90–365

dagar > 365 dagar Total

Fordringar per typ
RaySearch produkter 172 558 97 825 26 466 12 807 30 483 13 867 181 448
Kundförlustreserv –1 689 –1 463 –198 –3 285 –9 465 –8 537 –24 637
Summa fordringar per typ 170 869 96 362 26 268 9 522 21 018 5 330 156 811

Fordringar per geografisk marknad
Amerika 103 063 30 710 17 404 8 666 27 573 3 593 87 946
Asien och Stillahavsregionen 22 387 28 780 8 071 1 759 1 987 650 41 247
Europa och övriga världen 47 108 38 335 991 2 382 923 9 624 52 255
Kundförlustreserv –1 689 –1 463 –198 –3 285 –9 465 –8 537 –24 637
Summa fordringar per geografisk marknad 170 869 96 362 26 268 9 522 21 018 5 330 156 811

MODERBOLAGET 2021-12-31

Ej fakturerade
fordringar

Förfallostruktur fakturerade fordringar

KSEK Ej förfallet < 30 dagar
30–90

dagar
90–365

dagar > 365 dagar Total

Fordringar per typ
RaySearch produkter 53 557 111 369 7 728 4 474 1 335 15 662 140 568
Kundförlustreserv –1 034 –2 192 –152 –88 –26 –13 042 –16 534

Summa fordringar per typ 52 523 109 177 7 576 4 386 1 309 2 620 124 034

Fordringar per geografisk marknad
Amerika 1 689 26 445 2 395 0 247 4 696 33 783
Asien och Stillahavsregionen 14 518 47 355 541 2 647 425 937 51 905
Europa och övriga världen 37 350 37 569 4 792 1 827 663 10 029 54 880
Kundförlustreserv –1 034 –2 192 –152 –88 –26 –13 042 –16 534
Summa fordringar per geografisk marknad 52 523 109 177 7 576 4 386 1 309 2 620 124 034

MODERBOLAGET 2020-12-31

Ej fakturerade
fordringar

Förfallostruktur fakturerade fordringar

KSEK Ej förfallet < 30 dagar
30–90

dagar
90–365

dagar > 365 dagar Total

Fordringar per typ
RaySearch produkter 68 951 68 076 7 035 4 524 6 750 10 274 96 659
Kundförlustreserv –1 343 –1 353 –140 –3 254 –1 189 –8 524 –15 803

Summa fordringar per typ 67 608 66 723 6 895 1 270 5 561 1 750 80 856

Fordringar per geografisk marknad
Amerika 5 996 961 1 582 386 3 840 0 6 769
Asien och Stillahavsregionen 14 911 28 780 4 462 1 759 1 987 650 37 638
Europa och övriga världen 48 044 38 335 991 2 379 923 9 624 52 252
Kundförlustreserv –1 343 –1 353 –140 –3 254 –1 189 –8 524 –15 803
Summa fordringar per geografisk marknad 67 608 66 723 6 895 1 270 5 561 1 750 80 856

70 Noter

EJ FAKTURERADE FORDRINGAR

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Förväntad tid till betalning
Betalning inom 1–12 månader 146 771 143 941 42 525 58 197
Betalning efter 12 månader 9 998 26 928 9 998 9 411
Summa ej fakturerade fordringar 156 769 170 869 52 523 67 608

NOT 22  FORDRINGAR PÅ KUNDER, forts.

RaySearch har avtal med kunder där leverans sker relativt
tidigt jämfört med när betalning inkommer, vilket är normalt i
branschen. Bolaget redovisar en fordran på kund när leverans
skett och en ovillkorlig rätt till betalning föreligger. Förfarandet
får som effekt att koncernens kundfordringar och ej fakture-
rade fordringar på kunder uppgår till förhållandevis höga
belopp i jämförelse med nettoomsättningen.

I slutet av perioden uppgick koncernens kundfordringar (kort-
fristiga fakturerade fordringar på kunder) till 171 (157) MSEK,
motsvarande 27 (24) procent av nettoomsättningen 2021.
Totala fordringar på kunder uppgående till 327 (328) MSEK mot-
svaras av 51 (50) procent av nettoomsättningen för året.

Per 31 december 2021 uppgick nettot av koncernens förfallna
fakturor till 44 (59) MSEK, motsvarande 14 (18) procent av
totala fordringar på kunder.

Under 2021 har bolagets fordringar på kunder hållit sig oför-
ändrat i förhållande till nettoomsättningen, vilket förklaras av
en aktiv process att öka inbetalningar från kunder samt att
korta kundernas betalningsvillkor i kombination med en lägre
omsättning.

RESERV FÖR FÖRVÄNTADE KUNDFÖRLUSTER

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Förändring i reserv för förväntade kundförluster
Ingående balans 23 637 20 128 15 802 19 725
Årets nedskrivning redovisad i administrationskostnader 26 765 20 262 10 654 10 034
Årets konstaterade kundförluster –10 349 –12 103 –10 349 –10 154
Omräkningsdifferens 450 –4 650 450 –3 803
Utgående balans 40 503 23 637 16 557 15 802

Årets nedskrivning motsvaras till största delen av reserver
avseende fordringar till följd av koncerngemensamma riktlin-
jer. Reserven för förväntade kundförluster motsvarar 15 (7)
procent av bolagets totala fordringar. De kundfordringar som
skrivits ner under rapportperioden omfattas av efterlevnadsåt-
gärder, det vill säga indrivning av dessa pågår fortsatt.

Med tanke på kundernas kreditvärdighet och andra omstän-
digheter bedömer bolaget att kreditrisken fortsatt kommer att
vara låg och att reserven för förväntade kreditförluster inte
nämnvärt kommer öka. Se även beskrivning av bolagets
arbete med bedömning av kreditrisk i fordringar i not 21d.

Detta är en uppskattning. Delvis beror tidpunkten för betalning
när installation sker hos kunden, det vill säga detta är inte avta-

lade betalningstidpunkter utan vår bästa bedömning utifrån
tidigare historik på bokslutsdagen.

NOT 23 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Förutbetald hyra – – 8 561 9 057
Förutbetald försäkring 2 490 1 904 2 434 1 903

Förutbetalda licens- och hårdvarukostnader 2 414 9 795 2 373 9 795

Förutbetalda pensionskostnader 3 134 2 822 3 134 2 821
Upplupna ränteintäkter – – – –
Övriga förutbetalda kostnader 17 637 23 180 15 942 11 730

 25 674 37 701 32 444 35 306

71Noter

NOT 24 LIKVIDA MEDEL

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Följande delkomponenter
ingår i likvida medel:
Banktillgodohavanden 102 535 168 746 11 165 107 711

102 535 168 746 11 165 107 711

Likvida medel består av banktillgodohavanden. Utöver detta har bolaget ett
revolverande lån om upp till 300 MSEK samt en checkkredit om 50 MSEK, vilka
båda löper till 2022-05-31. Per 2021-12-31 hade totalt 0 (50) MSEK upplånats
inom ramen för bolagets revolverande lån och checkkrediten hade delvis
utnyttjats med 21 (0) MSEK. Se vidare om likviditetsrisk i not 21.

NOT 25 UPPSKJUTEN SKATTEFORDRAN OCH SKATTESKULD

KONCERNEN
KSEK 2021-12-31 2020-12-31

Uppskjutna skatteskulder avseende:
Immateriella tillgångar
Ingående balans 101 077 89 014
Förändring under året 6 565 12 063
Utgående balans 107 642 101 077
Leasing
Ingående balans 497 848
Förändring under året –355 –351
Utgående balans 142 497
Obeskattade reserver
Ingående balans 7 175 25 283
Förändring under året –7 175 –18 108
Utgående balans 0 7 175
Redovisat värde 107 784 108 749
Uppskjutna skattefordringar avseende:
Materiella tillgångar
Ingående balans 2 138 1 642
Förändring under året –2 138 496
Utgående balans 0 2 138
Kundfordringar
Ingående balans 3 740 4 369
Förändring under året –329 –629

Utgående balans 3 411 3 740
Leasing
Ingående balans 1 267 1 645
Förändring under året –353 –378

Utgående balans 914 1 267
Underskottsavdrag
Ingående balans – –
Förändring under året 17 576 –
Utgående balans 17 576 –

Summa 21 901 7 145
Övriga temporära skillnader
Ingående balans 82 4 537
Förändring under året 834 –4 455

Utgående balans 916 82
Redovisat värde 22 817 7 227

Värdering har skett utifrån nominell skattesats.

Raysearch redovisar uppskjutna skattefordringar avseende underskottsav-
drag. Uppskjutna skattefordringar redovisas efter att en grundlig bedömning
gjorts för att säkerställa att det är sannolikt att tillräckliga skattepliktiga
vinster kommer att genereras under kommande år för att möjliggöra att
underskottsavdragen kommer kunna utnyttjas. Bedömningen grundar sig
på en utvärdering av affärsplaner.

NOT 26 LÅNGFRISTIGA FORDRINGAR

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Långfristiga ej
fakturerade fordringar
på kunder 9 998 26 928 9 998 9 411
Övriga poster 206 – 6 346 –

Utgående balans 10 204 26 928 16 344 9 411

Långfristiga ej fakturerade fordringar på kunder består av fordringar på
kunder som förfaller bortom 12 månader i tiden.

NOT 27 OBESKATTADE RESERVER

MODERBOLAGET
KSEK 2021-12-31 2020-12-31

Ackumulerade överavskrivningar:
Ingående balans 1 januari 1 415 5 999
Årets återföringar/överavskrivningar –1 415 –4 584
Utgående balans 31 december – 1 415

Periodiseringsfonder
Avsatt för beskattningsår 2017 – 17 200
Avsatt för beskattningsår 2018 – 10 600
Avsatt för beskattningsår 2019 – 3 400

– 31 200
Summa obeskattade reserver – 32 615

72 Noter

NOT 28 AVSTÄMNING AV SKULDER SOM HÄRRÖR FRÅN FINANSIERINGSVERKSAMHETEN

KONCERNEN

KSEK 2020-12-31
Omvärdering

av avtal Kassaflöden
Nyupptagen

leasing
Lösen av

leasing
Omräknings-

differenser

Låneupp-
tagnings-

kostnader 2021-12-31

Skuld för leasing 95 779 – –43 852 486 554 –4 291 5 940 – 540 130
Övriga långfristiga skulder 879 – – – – – – 879
Kortfristiga räntebärande skulder 49 649 – –28 732 – – – 351 21 268

Totala räntebärande skulder 146 307 –72 562 486 554 –4 291 5 918 351 562 277

KONCERNEN

KSEK 2019-12-31
Omvärdering

av avtal Kassaflöden
Nyupptagen

leasing
Lösen av

leasing
Omräknings-

differenser

Låneupp-
tagnings-

kostnader 2020-12-31

Skuld för leasing 121 202 24 344 –45 199 4 860 –756 –8 672 – 95 779
Övriga långfristiga skulder – 879 – – – – – 879
Kortfristiga räntebärande skulder 49 524 – – – – 8 117 49 649
Totala räntebärande skulder 170 726 25 223 –45 199 4 860 –756 –8 664 117 146 307

MODERBOLAGET

KSEK 2020-12-31 Kassaflöden
Nyupptagen

leasing
Lösen av

leasing
Omräknings-

differenser

Låneupp-
tagnings-

kostnader 2021-12-31

Kortfristiga räntebärande skulder 49 649 –28 732 – – – 351 21 268
Totala räntebärande skulder 49 649 –28 732 – – – 351 21 268

MODERBOLAGET

KSEK 2019-12-31 Kassaflöden
Nyupptagen

leasing
Lösen av

leasing
Omräknings-

differenser

Låneupp-
tagnings-

kostnader 2020-12-31

Kortfristiga räntebärande skulder 49 532 – – – – 117 49 649
Totala räntebärande skulder 49 532 – – – – 117 49 649

73Noter

NOT 29 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Sociala avgifter och
semesterlöneskuld 27 887 26 409 23 329 23 458
Övriga personal
relaterade kostnader 961 13 665 383 3 297
Avtalsskulder 314 335 248 694 160 789 119 081
Övriga upplupna
kostnader 16 055 12 660 10 292 10 351

 359 237 301 428 194 793 156 187

NOT 30 VARULAGER

KONCERNEN MODERBOLAGET
KSEK 2021-12-31 2020-12-31 2021-12-31 2020-12-31

Handelsvaror 29 991 9 110 6 436 176
29 991 9 110 6 436 176

NOT 31 STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER

Sammanställning moderbolaget

KSEK 2021-12-31 2020-12-31

Ställda säkerheter
Företagsinteckningar 100 000 100 000
Ställda garantier 31 046 14 340
Summa 131 046 114 340

I maj 2017 utökades bolagets kreditram från 100 till 350 MSEK. Kredit
faciliteten löper till maj 2022 och utgörs av ett revolverande lån om upp till
300 MSEK och en checkkredit om 50 MSEK. Företagsinteckningarna uppgår
till 100 MSEK.

Per den 31 december 2021 hade totalt 0 (50) MSEK kortfristigt upplånats
inom ramen för bolagets revolverande lån och checkkrediten var utnyttjad
med 21 (0) MSEK.

Ställda garantier uppgick till 31,0 MSEK och har inte belastat bolagets
kreditfacilitet. Inga eventualförpliktelser föreligger för koncernen eller
moderbolaget.

NOT 32 NÄRSTÅENDETRANSAKTIONER

För beskrivning av transaktioner med personer i ledande ställning hänvisas
till not 5. Moderbolaget har en närstående relation med sina dotterföretag,
se not 20.

SAMMANSTÄLLNING MODERBOLAGET

KSEK

Försäljning
av varor/

tjänster till
närstående

Inköp
av varor/

tjänster från
närstående Utdelning

Fordran på
närstående

31 dec

Skuld till
närstående

31 dec

2021 93 323 –86 317 – 124 098 20 541
2020 119 629 –78 288 – 151 146 20 509

Försäljning till närstående avser främst försäljning av licenser till utländska
dotterbolag och inköp från närstående avser främst inköp av tjänster från
utländska dotterbolag. Under 2021 har RaySearchs styrelseordförande
Lars Wollung uträttat ett konsultarbete avseende IFRS15 som ingår i inköp
av tjänster. Fordran på närstående utgörs huvudsakligen av fordringar på det
amerikanska dotterbolaget.

2017 ingick RaySearch ett avtal med den ideella föreningen Venture Cup
som på årlig basis organiserar en tävling för att uppmuntra entreprenörskap
och inspirera till företagande. Vd Johan Löf är ordförande i föreningen och
RaySearch sponsrar tävlingen med 1 MSEK per år i utbyte mot att exponeras
som partner i Venture Cups marknadsföring. Samarbetet och prissättningen
av sponsringen har skett på armlängds avstånd och på vedertagna kom-
mersiella villkor.

I mars 2021 gav moderbolaget ett kortfristigt lån om 0,2 MSEK till Vinst-
andelsstiftelsen RayFoundation till marknadsmässiga villkor.

NOT 33 VÄSENTLIGA HÄNDELSER EFTER BALANSDAGEN

RaySearch har ingått avtal med SEB om en ny kreditfacilitet i form av ett
revolverande lån om upp till 150 MSEK, vilket löper till mars 2025.

RaySearch har inga kunder i Ukraina eller Ryssland och i dagsläget ser
bolaget ingen påverkan på verksamheten till följd av den geopolitiska
situationen i världen men följer utvecklingen noggrant.

Den 4 april lämnade Torbjörn Wingårdh sin tjänst som CFO med omedelbar
verkan. Bolagets vice vd, Björn Hårdemark, har utsetts till tillförordnad CFO.

I samband med upprättande av årsredovisningen för 2021 har ett antal
justeringar införlivats som påverkar koncernens samtliga finansiella rap-
porter samt moderbolagets resultaträkning, totalresultat samt balans
räkning jämfört med Bokslutskommunikén för 2021. Ändringarna innebär
att Resultat före skatt för koncernen och moderbolaget har påverkats posi-
tivt med 0,2 MSEK respektive 7,7 MSEK. Se vidare information i not 35.

NOT 34 FÖRSLAG TILL DISPOSITION BETRÄFFANDE
MODERBOLAGETS RESULTAT

Till årsstämmans förfogande står:

KSEK

Balanserade vinstmedel 202 699
Årets resultat –63 509

Totalt 139 190

Styrelsen och vd föreslår att 139 190 KSEK överförs i ny räkning.

74 Noter

NOT 35 OMARBETNING AV FINANSIELLA RAPPORTER

KONCERNEN MODERBOLAGET

KSEK

2021-12-31
(enligt boksluts-

kommuniké 2021)
Ökning /

minskning
2021-12-31

(efter rättelse)

2021-12-31
(enligt boksluts-

kommuniké 2021)
Ökning/

minskning
2021-12-31

(efter rättelse)

Resultaträkning
Nettoomsättning 641 140 533 641 673 470 496 6 559 477 055
Kostnad för sålda varor –49 458 –939 –50 397 –25 847 –630 –26 477

Bruttoresultat 591 682 – 406 591 276 444 649 5 929 450 578

Övriga rörelseintäkter 32 456 323 32 779 31 904 323 32 227
Försäljningskostnader –304 613 4 421 –300 192 –177 336 23 –177 313
Administrationskostnader –122 237 201 –122 036 –124 241 1 448 –122 793
Forsknings- och utvecklingskostnader –229 088 –4 355 –233 443 –270 868 – –270 868
Övriga rörelsekostnader –21 725 – –21 725 –20 704 – –20 704
Rörelseresultat –53 525 184 –53 341 –116 596 7 723 –108 873

Resultat från finansiella poster –5 332 – –5 332 –1 618 – –1 618
Resultat efter finansiella poster –58 857 184 –58 673 –118 214 7 723 –110 491

Bokslutsdispositioner – – – 32 615 – 32 615
Resultat före skatt –58 857 184 –58 673 –85 599 7 723 –77 876

Skatt 11 555 –197 11 358 15 953 –1 586 14 367
Årets resultat –47 302 –13 –47 315 –69 646 6 137 –63 509

Övrigt totalresultat – – – –

Poster som kommer att omklassificeras till resultatet
Periodens omräkningsdifferens av utländska
verksamheter 2 274 –32 2 242 – – –
Årets totalresultat –45 028 –45 –45 073 –69 646 6 137 –63 509

Resultat per aktie före och efter utspädning (SEK) –1,38 – –1,38 – – –

I samband med upprättande av årsredovisningen för 2021 har ett antal
justeringar införlivats som påverkar koncernens samtliga finansiella rap-
porter samt moderbolagets resultaträkning, totalresultat samt balans

räkning jämfört med Bokslutskommunikén för 2021. Ändringarna innebär
att Årets resultat för koncernen och moderbolaget har påverkats positivt
med 0,2 MSEK respektive 7,7 MSEK före skatt.

75Noter

KONCERNEN MODERBOLAGET

KSEK

2021-12-31
(enligt boksluts-

kommuniké 2021)
Ökning /

minskning
2021-12-31

(efter rättelse)

2021-12-31
(enligt boksluts-

kommuniké 2021)
Ökning/

minskning
2021-12-31

(efter rättelse)

Balansräkning
Immateriella anläggningstillgångar 523 109 – 523 109 575 – 575
Materiella anläggningstillgångar 666 820 –281 666 539 69 225 – 69 225
Aktier och andelar – – – 3 958 – 3 958
Uppskjutna skattefordringar 22 825 –8 22 817 22 573 –1 586 20 987
Långfristiga fordringar på koncernföretag – – – – – –
Övriga långfristiga fordringar 7 856 2 348 10 204 7 650 8 694 16 344

Summa anläggningstillgångar 1 220 610 2 059 1 222 669 103 981 7 108 111 089

Varulager 31 571 –1 580 29 991 6 642 –206 6 436
Kortfristiga fordringar 397 440 –13 597 383 843 364 531 –4 168 360 363
Likvida medel 102 535 – 102 535 11 165 – 11 165

Summa omsättningstillgångar 531 546 –15 177 516 369 382 338 –4 374 377 964

SUMMA TILLGÅNGAR 1 752 156 –13 118 1 739 038 486 319 2 734 489 053

EGET KAPITAL OCH SKULDER
Eget kapital 649 323 –45 649 278 193 824 6 137 199 961

Obeskattade reserver – – – – – –

Uppskjutna skatteskulder 107 784 – 107 784 – – –
Långfristiga räntebärande skulder 491 896 – 491 896 6 447 – 6 447
Summa långfristiga skulder 599 680 – 599 680 6 447 – 6 447

Leverantörsskulder 48 774 – 48 774 49 215 – 49 215
Kortfristiga räntebärande skulder 70 381 – 70 381 21 268 – 21 268
Övriga kortfristiga skulder 383 998 –13 073 370 925 215 565 –3 403 212 162
Summa kortfristiga skulder 503 153 –13 073 490 080 286 048 –3 403 282 645

SUMMA EGET KAPITAL OCH SKULDER 1 752 156 –13 118 1 739 038 486 319 2 734 489 053

KONCERNEN

KSEK

2021-12-31
(enligt boksluts-

kommuniké 2021)
Ökning /

minskning
2021-12-31

(efter rättelse)

Kassaflödesanalys
Resultat före skatt –58 857 184 –58 673
Justeringar för poster som inte ingår i kassaflödet1 227 217 –580 226 637
Betald skatt 13 335 4 313 17 648
Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital 181 695 3 917 185 612

Kassaflöde från förändringar i rörelsefordringar 27 054 –10 001 17 053
Kassaflöde från förändringar i rörelseskulder 56 004 –20 507 35 497

Kassaflöde från den löpande verksamheten 264 753 –26 591 238 162

Kassaflöde från investeringsverksamheten –254 530 16 899 –237 631
Kassaflöde från finansieringsverksamheten –82 600 10 366 –72 234
Periodens kassaflöde –72 377 674 –71 703

Likvida medel vid periodens början 168 746 – 168 746
Kursdifferens i likvida medel 6 166 –674 5 492

Likvida medel vid periodens slut 102 535 -674 102 535

1	 I dessa belopp ingår avskrivningar på aktiverade utvecklingsutgifter om 167 (137) MSEK, avskrivningar på materiella anläggningstillgångar
om 83 (77) MSEK och orealiserade kursvinster och kursförluster om 19 (23).

NOT 35  OMARBETNING AV FINANSIELLA RAPPORTER, forts.

76 Noter

Stockholm den 28 april 2022

Lars Wollung
Styrelseordförande

Johan Löf
Verkställande direktör och styrelseledamot

Carl Filip Bergendal
Styrelseledamot

Britta Wallgren
Styrelseledamot

Hans Wigzell
Styrelseledamot

Johanna Öberg
Styrelseledamot

Undertecknade försäkrar att koncern- och årsredovisningen har upprättats
i enlighet med de internationella redovisningsstandarderna IFRS, såsom de
antagits av EU, respektive god redovisningssed och ger en rättvisande bild
av koncernens och moderbolagets ställning och resultat, och att förvalt-
ningsberättelsen ger en rättvisande översikt över utvecklingen av koncer-
nens och företagets verksamhet, ställning och resultat samt beskriver

väsentliga risker och osäkerhetsfaktorer som de företag som ingår i koncer-
nen står inför. Årsredovisningen och koncernredovisningen har godkänts för
utfärdande av styrelsen den 28 april 2022. Koncernens rapport över total
resultat och rapport över finansiell ställning och moderbolagets resultat-
och balansräkning blir föremål för fastställelse på årsstämman som hålls
senast den 25 maj 2022.

77Noter

REVISIONSBERÄTTELSE

TILL BOLAGSSTÄMMAN I RAYSEARCH LABORATORIES AB (PUBL), ORG.NR 556322-6157

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

Uttalanden
Vi har utfört en revision av årsredovisningen och koncernredovisningen för
RaySearch Laboratories AB (publ) för år 2021. Bolagets årsredovisning och
koncernredovisning ingår på sidorna 31–77 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med års-
redovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av
moderbolagets finansiella ställning per den 31 december 2021 och av dess
finansiella resultat och kassaflöde för året enligt årsredovisningslagen. Kon-
cernredovisningen har upprättats i enlighet med årsredovisningslagen och
ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella
ställning per den 31 december 2021 och av dess finansiella resultat och
kassaflöde för året enligt International Financial Reporting Standards
(IFRS), så som de antagits av EU, och årsredovisningslagen. Förvaltnings
berättelsen är förenlig med årsredovisningens och koncernredovisningens
övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och
balansräkningen för moderbolaget samt rapporten över totalresultat och
rapporten över finansiell ställning för koncernen.

Våra uttalanden i denna rapport om årsredovisningen och koncernredo
visningen är förenliga med innehållet i den kompletterande rapport som har
överlämnats till moderbolagets revisionsutskott i enlighet med Revisors
förordningens (537/2014) artikel 11.

Grund för uttalanden
Vi har utfört revisionen enligt International Standards on Auditing (ISA) och
god revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs

närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till
moderbolaget och koncernen enligt god revisorssed i Sverige och har i övrigt
fullgjort vårt yrkesetiska ansvar enligt dessa krav. Detta innefattar att, base-
rat på vår bästa kunskap och övertygelse, inga förbjudna tjänster som avses
i Revisorsförordningens (537/2014) artikel 5.1 har tillhandahållits det
granskade bolaget eller, i förekommande fall, dess moderföretag eller dess
kontrollerade företag inom EU.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamåls
enliga som grund för våra uttalanden.

Särskilt betydelsefulla områden
Särskilt betydelsefulla områden för revisionen är de områden som enligt vår
professionella bedömning var de mest betydelsefulla för revisionen av års-
redovisningen och koncernredovisningen för den aktuella perioden. Dessa
områden behandlades inom ramen för revisionen av, och i vårt ställnings
tagande till, årsredovisningen och koncernredovisningen som helhet, men
vi gör inga separata uttalanden om dessa områden. Beskrivningen nedan av
hur revisionen genomfördes inom dessa områden ska läsas i detta
sammanhang.

Vi har fullgjort de skyldigheter som beskrivs i avsnittet Revisorns ansvar i
vår rapport om årsredovisningen också inom dessa områden. Därmed
genomfördes revisionsåtgärder som utformats för att beakta vår bedöm-
ning av risk för väsentliga fel i årsredovisningen och koncernredovisningen.
Utfallet av vår granskning och de granskningsåtgärder som genomförts för
att behandla de områden som framgår nedan utgör grunden för vår
revisionsberättelse.

Intäkter med avtal från kunder

Beskrivning av området Hur detta område beaktades i revisionen

Intäkter från avtal med kunder uppgår för år 2021 till 641 673 Tkr i rappor-
ten över totalresultat för koncernen och till 477 055 Tkr i resultaträkningen
för moderbolaget.

Redovisningen av intäkter från avtal med kunder kräver att företaget har
erforderliga rutiner för att identifiera prestationsåtaganden, och för att
säkerställa att intäkterna redovisas i takt med att prestationsåtaganden
utförs. Intäktsredovisning kopplat till avtal som omfattar flera prestations
åtaganden kräver i vissa fall att företagsledningen gör bedömningar
avseende fördelningen av transaktionspriset mellan olika prestations
åtaganden. Redovisningen av intäkter från avtal med kunder utgjorde ett
väsentligt område i vår revision mot bakgrund av de redovisade beloppens
betydelse och att det innefattar väsentliga inslag av bedömningar från
företaget.

Vi har granskat bolagets processer för intäktsredovisning, samt genomfört
granskning av avtal gentemot bolagets kunder på stickprovsbasis. Våra
granskningsåtgärder har omfattat granskning av identifieringen av presta-
tionsåtaganden och fördelningen av transaktionspriset mellan dessa. Vi har
även utvärderat skäligheten i de antaganden som ligger till grund för fördel-
ningen av transaktionspriset.

Vi har även granskat om de prestationsåtaganden som identifierats har
uppfyllts. Dessa granskningsåtgärder har bland annat omfattat granskning
av om licensnycklar, och sådan utrustning som behövs för att använda före-
tagets produkter, har överförts till företagets kunder.

Vi har granskat lämnade upplysningar i årsredovisningen.

78 Revisionsberättelse

Aktiverade utvecklingsutgifter

Beskrivning av området Hur detta område beaktades i revisionen

Aktiverade utvecklingsutgifter redovisas till 522 534 Tkr i koncernens rap-
port över finansiell ställning per 31 december 2021. RaySearch prövar
minst årligen och vid indikation på värdenedgång att redovisade värden inte
överstiger beräknade återvinningsvärden för sådana tillgångar som ännu ej
tagits i bruk.

En beskrivning av de antaganden som ligger till grund för koncernens
redovisning av aktiverade utvecklingsutgifter framgår av avsnittet ”Väsent-
liga bedömningar och uppskattningar” i Not 1. De nedskrivningsprövningar
som utförs är baserade på ledningens bedömningar, varför redovisningen
av aktiverade utvecklingsutgifter har ansetts vara ett särskilt betydelsefullt
område i revisionen. En beskrivning av nedskrivningstestet framgår av Not 17.

Vi har utvärderat bolagets process för att upprätta nedskrivningstest,
bland annat genom att utvärdera tidigare träffsäkerhet i prognoser och
antaganden.

Vi har med stöd av våra värderingsspecialister granskat bolagets modell
och metod för att genomföra nedskrivningstest och har genomfört känslig-
hetsanalyser av nyckelantaganden och möjliga påverkansfaktorer. Med
stöd av våra värderingsspecialister har vi också granskat marknads
mässigheten i antaganden om diskonteringsränta och långsiktig tillväxt.

Vi har granskat lämnade upplysningar i årsredovisningen.

Fordringar mot kunder

Beskrivning av området Hur detta område beaktades i revisionen

Fordringar mot kunder redovisas till 327 566 Tkr i koncernens rapport över
finansiell ställning per 31 december 2021, och består av fakturerade ford-
ringar om 170 591 Tkr samt ej fakturerade fordringar om 156 975 Tkr.

Fordringar mot kunder (exklusive koncerninterna fordringar) redovisas
till 176 557 Tkr i moderbolagets balansräkning per den 31 december 2021,
och består av fakturerade fordringar om 124 034 Tkr samt ej fakturerade
fordringar om 52 523 Tkr.

Beloppen redovisas netto reserver för förväntade kreditförluster om
40 503 Tkr i koncernen och 16 534 Tkr i moderbolaget. Reserven för förvän-
tade kreditförluster baseras i väsentlig utsträckning på företagsledningens
bedömningar och uppskattningar, varför redovisningen av fordringar mot
kunder har ansetts vara ett särskilt betydelsefullt område i revisionen. En
beskrivning av de antaganden som ligger till grund för företagsledningens
bedömning framgår av avsnittet ”Väsentliga bedömningar och uppskatt-
ningar” i Not 1, och upplysningar om kundfordringar framgår av Not 22.

Vi har granskat bolagets process för att uppskatta reserver för förväntade
kreditförluster, bland annat genom utvärdering av tidigare träffsäkerhet i
prognoser och antaganden, erhållande av externa bekräftelser avseende
saldon för utestående kundfordringar från bolagets kunder vid balansda-
gen och uppföljning av betalningar efter balansdagen. Vi har även granskat
rutiner för indrivning av kundfordringar och hanteringen av fordringar som
förfallit.

Vi har granskat lämnade upplysningar i årsredovisningen.

Annan information än årsredovisningen och koncernredovisningen
Detta dokument innehåller även annan information än årsredovisningen
och koncernredovisningen och återfinns på sidorna 1–30 och 82–102.
Även ersättningsrapporten för räkenskapsåret 2021 utgör annan informa-
tion. Det är styrelsen och verkställande direktören som har ansvaret för
denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredovisningen
omfattar inte denna information och vi gör inget uttalande med bestyrkande
avseende denna andra information.

I samband med vår revision av årsredovisningen och koncernredovis-
ningen är det vårt ansvar att läsa den information som identifieras ovan och
överväga om informationen i väsentlig utsträckning är oförenlig med års
redovisningen och koncernredovisningen. Vid denna genomgång beaktar vi
även den kunskap vi i övrigt inhämtat under revisionen samt bedömer om
informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna informa
tion, drar slutsatsen att den andra informationen innehåller en väsentlig
felaktighet, är vi skyldiga att rapportera detta. Vi har inget att rapportera i det
avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har ansvaret för att års
redovisningen och koncernredovisningen upprättas och att den ger en

rättvisande bild enligt årsredovisningslagen och, vad gäller koncernredovis
ningen, enligt IFRS så som de antagits av EU. Styrelsen och verkställande
direktören ansvarar även för den interna kontroll som de bedömer är
nödvändig för att upprätta en årsredovisning och koncernredovisning som
inte innehåller några väsentliga felaktigheter, vare sig dessa beror på
oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen
ansvarar styrelsen och verkställande direktören för bedömningen av bola
gets förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt,
om förhållanden som kan påverka förmågan att fortsätta verksamheten och
att använda antagandet om fortsatt drift. Antagandet om fortsatt drift
tillämpas dock inte om styrelsen och verkställande direktören avser att lik-
videra bolaget, upphöra med verksamheten eller inte har något realistiskt
alternativ till att göra något av detta.

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om att årsredovisningen och
koncernredovisningen som helhet inte innehåller några väsentliga felaktig-
heter, vare sig dessa beror på oegentligheter eller misstag, och att lämna en
revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en
hög grad av säkerhet, men är ingen garanti för att en revision som utförs
enligt ISA och god revisionssed i Sverige alltid kommer att upptäcka en
väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund

79Revisionsberättelse

av oegentligheter eller misstag och anses vara väsentliga om de enskilt eller
tillsammans rimligen kan förväntas påverka de ekonomiska beslut som
användare fattar med grund i årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt omdöme och
har en professionellt skeptisk inställning under hela revisionen. Dessutom:
•	 identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredo

visningen och koncernredovisningen, vare sig dessa beror på oegentlig-
heter eller misstag, utformar och utför granskningsåtgärder bland annat
utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och
ändamålsenliga för att utgöra en grund för våra uttalanden. Risken för att
inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre
än för en väsentlig felaktighet som beror på misstag, eftersom oegent
ligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga uteläm-
nanden, felaktig information eller åsidosättande av intern kontroll.

•	 skaffar vi oss en förståelse av den del av bolagets interna kontroll som har
betydelse för vår revision för att utforma granskningsåtgärder som är
lämpliga med hänsyn till omständigheterna, men inte för att uttala oss
om effektiviteten i den interna kontrollen.

•	 utvärderar vi lämpligheten i de redovisningsprinciper som används och
rimligheten i styrelsens och verkställande direktörens uppskattningar i
redovisningen och tillhörande upplysningar.

•	 drar vi en slutsats om lämpligheten i att styrelsen och verkställande
direktören använder antagandet om fortsatt drift vid upprättandet av års-
redovisningen och koncernredovisningen. Vi drar också en slutsats, med
grund i de inhämtade revisionsbevisen, om det finns någon väsentlig
osäkerhetsfaktor som avser sådana händelser eller förhållanden som
kan leda till betydande tvivel om bolagets förmåga att fortsätta verksam-
heten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor,
måste vi i revisionsberättelsen fästa uppmärksamheten på upplys
ningarna i årsredovisningen om den väsentliga osäkerhetsfaktorn eller,
om sådana upplysningar är otillräckliga, modifiera uttalandet om årsredo
visningen och koncernredovisningen. Våra slutsatser baseras på de
revisionsbevis som inhämtas fram till datumet för revisionsberättelsen.
Dock kan framtida händelser eller förhållanden göra att ett bolag inte
längre kan fortsätta verksamheten.

•	 utvärderar vi den övergripande presentationen, strukturen och innehållet
i årsredovisningen och koncernredovisningen, däribland upplys
ningarna, och om årsredovisningen och koncernredovisningen återger
de underliggande transaktionerna och händelserna på ett sätt som ger en
rättvisande bild.

•	 inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den
finansiella informationen för enheterna eller affärsaktiviteterna inom
koncernen för att göra ett uttalande avseende koncernredovisningen. Vi
ansvarar för styrning, övervakning och utförande av koncernrevisionen.
Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade omfatt
ning och inriktning samt tidpunkten för den. Vi måste också informera om
betydelsefulla iakttagelser under revisionen, däribland de eventuella
betydande brister i den interna kontrollen som vi identifierat.

Vi måste också förse styrelsen med ett uttalande om att vi har följt rele
vanta yrkesetiska krav avseende oberoende, och ta upp alla relationer och
andra förhållanden som rimligen kan påverka vårt oberoende, samt i tillämp-
liga fall åtgärder som har vidtagits för att eliminera hoten eller motåtgärder
som har vidtagits.

Av de områden som kommuniceras med styrelsen fastställer vi vilka av
dessa områden som varit de mest betydelsefulla för revisionen av årsredo
visningen och koncernredovisningen, inklusive de viktigaste bedömda
riskerna för väsentliga felaktigheter, och som därför utgör de för revisionen
särskilt betydelsefulla områdena. Vi beskriver dessa områden i revisions
berättelsen såvida inte lagar eller andra författningar förhindrar upplysning
om frågan.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA FÖRFATTNINGAR

Revisorns granskning av förvaltning och förslaget till
dispositioner av bolagets vinst eller förlust

Uttalanden
Utöver vår revision av årsredovisningen har vi även utfört en revision av
styrelsens och verkställande direktörens förvaltning av RaySearch Labora-
tories AB (publ) för år 2021 samt av förslaget till dispositioner beträffande
bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i för-
valtningsberättelsen och beviljar styrelsens ledamöter och verkställande
direktören ansvarsfrihet för räkenskapsåret.

Särskild förteckning över lån och säkerheter har upprättats i enlighet med
vad som föreskrivs i aktiebolagslagen.

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt ansvar enligt
denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i för-
hållande till moderbolaget och koncernen enligt god revisorssed i Sverige
och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamåls
enliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande
bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta bland
annat en bedömning av om utdelningen är försvarlig med hänsyn till de krav
som bolagets och koncernens verksamhetsart, omfattning och risker stäl-
ler på storleken av moderbolagets och koncernens egna kapital, konsolide-
ringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bola-
gets angelägenheter. Detta innefattar bland annat att fortlöpande bedöma
bolagets och koncernens ekonomiska situation, och att tillse att bolagets
organisation är utformad så att bokföringen, medelsförvaltningen och bola-
gets ekonomiska angelägenheter i övrigt kontrolleras på ett betryggande
sätt. Verkställande direktören ska sköta den löpande förvaltningen enligt
styrelsens riktlinjer och anvisningar och bland annat vidta de åtgärder som
är nödvändiga för att bolagets bokföring ska fullgöras i överensstämmelse
med lag och för att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar
Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande
om ansvarsfrihet, är att inhämta revisionsbevis för att med en rimlig grad av
säkerhet kunna bedöma om någon styrelseledamot eller verkställande
direktören i något väsentligt avseende:

80 Revisionsberättelse

•	 företagit någon åtgärd eller gjort sig skyldig till någon försummelse som
kan föranleda ersättningsskyldighet mot bolaget, eller

•	 på något annat sätt handlat i strid med aktiebolagslagen, årsredovis­
ningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets
vinst eller förlust, och därmed vårt uttalande om detta, är att med rimlig grad
av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en
revision som utförs enligt god revisionssed i Sverige alltid kommer att upp­
täcka åtgärder eller försummelser som kan föranleda ersättningsskyldighet
mot bolaget, eller att ett förslag till dispositioner av bolagets vinst eller för­
lust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige använder vi
professionellt omdöme och har en professionellt skeptisk inställning under
hela revisionen. Granskningen av förvaltningen och förslaget till dispositio­
ner av bolagets vinst eller förlust grundar sig främst på revisionen av räken­
skaperna. Vilka tillkommande granskningsåtgärder som utförs baseras på
vår professionella bedömning med utgångspunkt i risk och väsentlighet.
Det innebär att vi fokuserar granskningen på sådana åtgärder, områden och
förhållanden som är väsentliga för verksamheten och där avsteg och över­
trädelser skulle ha särskild betydelse för bolagets situation. Vi går igenom
och prövar fattade beslut, beslutsunderlag, vidtagna åtgärder och andra
förhållanden som är relevanta för vårt uttalande om ansvarsfrihet. Som
underlag för vårt uttalande om styrelsens förslag till dispositioner
beträffande bolagets vinst eller förlust har vi granskat styrelsens motive­
rade yttrande samt ett urval av underlagen för detta för att kunna bedöma
om förslaget är förenligt med aktiebolagslagen.

REVISORNS GRANSKNING AV ESEF-RAPPORTEN

Uttalande
Utöver vår revision av årsredovisningen och koncernredovisningen har vi
även utfört en granskning av att styrelsen och verkställande direktören har
upprättat årsredovisningen och koncernredovisningen i ett format som möj­
liggör enhetlig elektronisk rapportering (Esef-rapporten) enligt 16 kap. 4 a §
lagen (2007:528) om värdepappersmarknaden för RaySearch Laboratories
AB (publ) för år 2021.
Vår granskning och vårt uttalande avser endast det lagstadgade kravet.

Enligt vår uppfattning har Esef-rapporten c318aa93673bceb44e3672e
0227beafbcef20015095089dde2efacd601d4947f upprättats i ett format
som i allt väsentligt möjliggör enhetlig elektronisk rapportering.

Grund för uttalande
Vi har utfört granskningen enligt FARs rekommendation RevR 18 Revisorns
granskning av Esef-rapporten. Vårt ansvar enligt denna rekommendation
beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande
till RaySearch Laboratories AB (publ) enligt god revisorssed i Sverige och har
i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de bevis vi har inhämtat är tillräckliga och ändamålsenliga
som grund för vårt uttalande.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har ansvaret för att Esef-
rapporten har upprättats i enlighet med 16 kap. 4 a § lagen (2007:528) om
värdepappersmarknaden, och för att det finns en sådan intern kontroll som

styrelsen och verkställande direktören bedömer nödvändig för att upprätta
Esef-rapporten utan väsentliga felaktigheter, vare sig dessa beror på
oegentligheter eller misstag.

Revisorns ansvar
Vår uppgift är att uttala oss med rimlig säkerhet om Esef-rapporten i allt
väsentligt är upprättad i ett format som uppfyller kraven i 16 kap. 4 a § lagen
(2007:528) om värdepappersmarknaden, på grundval av vår granskning.

RevR 18 kräver att vi planerar och genomför våra granskningsåtgärder för
att uppnå rimlig säkerhet att Esef-rapporten är upprättad i ett format som
uppfyller dessa krav.

Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en
granskning som utförs enligt RevR 18 och god revisionssed i Sverige alltid
kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktig­
heter kan uppstå på grund av oegentligheter eller misstag och anses vara
väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka
de ekonomiska beslut som användare fattar med grund i Esef-rapporten.

Revisionsföretaget tillämpar ISQC 1 Kvalitetskontroll för revisionsföretag
som utför revision och översiktlig granskning av finansiella rapporter samt
andra bestyrkandeuppdrag och näraliggande tjänster och har därmed ett
allsidigt system för kvalitetskontroll vilket innefattar dokumenterade rikt­
linjer och rutiner avseende efterlevnad av yrkesetiska krav, standarder för
yrkesutövningen och tillämpliga krav i lagar och andra författningar.

Granskningen innefattar att genom olika åtgärder inhämta bevis om att
Esef-rapporten har upprättats i ett format som möjliggör enhetlig elektro­
nisk rapportering av årsredovisningen och koncernredovisning. Revisorn
väljer vilka åtgärder som ska utföras, bland annat genom att bedöma ris­
kerna för väsentliga felaktigheter i rapporteringen vare sig dessa beror på
oegentligheter eller misstag. Vid denna riskbedömning beaktar revisorn de
delar av den interna kontrollen som är relevanta för hur styrelsen och verk­
ställande direktören tar fram underlaget i syfte att utforma gransknings­
åtgärder som är ändamålsenliga med hänsyn till omständigheterna, men
inte i syfte att göra ett uttalande om effektiviteten i den interna kontrollen.
Granskningen omfattar också en utvärdering av ändamålsenligheten och
rimligheten i styrelsens och verkställande direktörens antaganden.

Granskningsåtgärderna omfattar huvudsakligen en teknisk validering av
Esef-rapporten, dvs. om filen som innehåller Esef-rapporten uppfyller den
tekniska specifikation som anges i kommissionens delegerade förordning
(EU) 2019/815 och en avstämning av att Esef-rapporten överensstämmer
med den granskade årsredovisningen och koncernredovisningen.

Vidare omfattar granskningen även en bedömning av huruvida Esef-
rapporten har märkts med iXBRL som möjliggör en rättvisande och
fullständig maskinläsbar version av koncernens resultat-, balans- och eget­
kapitalräkningar samt kassaflödesanalysen.

Ernst & Young AB, Hamngatan 26, 111 47, Stockholm, utsågs till RaySearch
Laboratories ABs (publ) revisor av bolagsstämman den 26 maj 2021 och
har varit bolagets revisor sedan den 22 maj 2013.

Stockholm den dag som framgår av vår elektroniska underskrift.
Ernst & Young AB

Anna Svanberg
Auktoriserad revisor

81Revisionsberättelse

Denna bolagsstyrningsrapport har upprättats av RaySearchs styrelse
och redogör för bolagsstyrningen i RaySearch under verksamhetsåret
2021. Rapporten har granskats av RaySearchs revisorer, vars yttrande
finns i slutet av rapporten.

ALLMÄNT
RaySearch är ett svenskt publikt aktiebolag med säte i Stockholm, vars
B-aktier är upptagna till handel på Nasdaq Stockholm. Detta innebär att
RaySearchs bolagsstyrning utgår från svensk lagstiftning, främst aktie
bolagslagen, årsredovisningslagen och tillämpliga EU-förordningar samt
de regler och den praxis som gäller för bolag noterade på Nasdaq Stock-
holm. RaySearch tillämpar även Svensk kod för bolagsstyrning (”Koden”),
med nedan angivna avvikelser. Koden syftar till att stärka förtroendet för
de svenska börsbolagen genom att främja en positiv utveckling av
bolagsstyrningen i dessa bolag. Den gällande Koden finns tillgänglig på
www.bolagsstyrning.se.

Bolag som tillämpar Koden ska aktivt ta ställning till hur bolaget förhål-
ler sig till de olika reglerna i Koden. I den mån som ett bolag väljer att avvika
från någon av Kodens regler ska detta redovisas enligt principen ”följ eller
förklara”. Det innebär att bolaget, när det finner så motiverat, inte vid varje
tillfälle måste följa varje regel i Koden utan kan välja andra lösningar som
bedöms bättre svara mot omständigheterna i det enskilda fallet, förutsatt
att bolaget öppet redovisar varje sådan avvikelse, beskriver den lösning
man valt istället samt anger skälen för detta. Bolag som tillämpar Koden är
av mycket olika storlek och komplexitet, och för det enskilda bolaget kan
andra lösningar än de som Koden anger mycket väl innebära god bolags-
styrning. RaySearch är ett förhållandevis litet bolag med en tydlig huvud-
ägare som dessutom är aktiv som vd i bolaget. Att RaySearch har valt att
avvika från vissa regler i Koden kan härledas till detta.

Utöver det externa regelverket finns ett internt regelverk med ett antal
koncerngemensamma styrdokument, bland vilka de viktigaste är den av
stämman fastställda bolagsordningen, styrelsens arbetsordning och
styrelsens instruktion för vd. Därutöver finns även ett stort antal interna
policyer, instruktioner och delegeringar som tydliggör ansvar och befo-
genheter inom olika områden. RaySearchs viktigaste styrdokument finns
samlade i bolagets kvalitetsledningssystem, som också beskriver bola-
gets huvudprocesser och gemensamma arbetssätt.

BOLAGSSTÄMMAN
Bolagsstämman är bolagets högsta beslutande organ. Datum och ort för
årsstämman offentliggörs senast i samband med kvartalsrapporten för
det tredje kvartalet och publiceras samtidigt på hemsidan. På förslag av
aktieägarna väljs vid årsstämman stämmoordförande samt styrelse och
styrelseordförande för tiden intill slutet av nästa årsstämma. På förslag
av revisionsutskottet väljs revisionsföretag. Årsstämman ska hållas inom
sex månader efter räkenskapsårets slut för att bland annat besluta om
fastställande av resultaträkningen och balansräkningen samt om vinst-
disposition. Det finns inte några särskilda bestämmelser om bolags
stämmans funktion, varken i bolagsordningen eller, så vitt är känt för
RaySearch, i aktieägaravtal. Det finns inte heller några bestämmelser i
bolagsordningen om tillsättande och entledigande av styrelseledamöter
eller om ändring av bolagsordningen.

RaySearch kan ge ut aktier i två serier betecknade serie A och serie B.
RaySearchs bolagsordning innehåller inga begränsningar i fråga om hur
många röster varje aktieägare kan avge vid en bolagsstämma. Vid omröst-
ning på bolagsstämma berättigar aktie av serie A till tio röster och aktie av
serie B till en röst. Per den 31 december 2021 fanns det totalt 34 282 773
aktier i RaySearch varav 8 454 975 aktier av serie A och 25 827 798 aktier
av serie B och det totala antalet röster uppgick till 110 377 548.

Vid RaySearchs årsstämma den 26 maj 2021 var aktieägare represen-
terande 62,6 procent av det totala antalet aktier och 79,0 procent av det
totala antalet röster i bolaget företrädda. För att minska risken för smitt-
spridning av coronaviruset beslutade styrelsen att årsstämman 2021
skulle genomföras endast med poströstning med stöd av de tillfälliga lag-
regler som gällde under 2021.

AV BOLAGSSTÄMMAN LÄMNADE BEMYNDIGANDEN
Bolagsstämman har för närvarande inte lämnat något bemyndigande till
styrelsen att besluta om nyemission av aktier eller om återköp av egna
aktier.

VALBEREDNING
Bolaget avviker från Kodens regler genom att inte tillsätta en valbered-
ning. Mot bakgrund av aktieägarkretsens sammansättning har en valbe-
redning inte ansetts behövlig. Förslag till, samt erforderliga uppgifter om,

82 Bolagsstyrning

BOLAGSSTYRNINGSRAPPORT
RAYSEARCHS BOLAGSSTYRNING SKA GENOM GOD KONTROLL OCH EN SUND FÖRETAGSKULTUR
SÄKERSTÄLLA EN SYSTEMATISK RISKHANTERING OCH ETT LÅNGSIKTIGT VÄRDESKAPANDE FÖR
AKTIEÄGARNA.

bland annat stämmoordförande, styrelseledamöter, styrelseordförande,
revisionsföretag samt arvodering av styrelseledamöter och revisions
företag lämnas istället av aktieägare, styrelse och revisionsutskott.

STYRELSE
RaySearchs styrelse ska enligt bolagsordningen bestå av lägst tre och
högst åtta ledamöter samt högst tre suppleanter. Bolagets styrelse
ansvarar för bolagets organisation och förvaltningen av bolagets angelä-
genheter och definierar samt övervakar löpande tillsammans med vd och
företagsledning bolagets vision, affärsidé och värderingar. Styrelseord
förandens roll är bland annat att leda styrelsens arbete och bevaka att
styrelsen fullgör sina uppgifter.

Vid årsstämman den 26 maj 2021 valdes sex styrelseledamöter utan
suppleanter, och bland dem styrelsens ordförande, till utgången av års-
stämman 2022. Styrelseledamöterna Carl Filip Bergendal, Johan Löf (vd),
Britta Wallgren, Hans Wigzell, Lars Wollung och Johanna Öberg omvaldes
till ledamöter och Lars Wollung omvaldes även till styrelsens ordförande.
Styrelsens sammansättning uppfyller Kodens krav om oberoende leda-
möter. Ledamöternas beroendeställning presenteras i tabell nedan. Sty-
relsen presenteras på sidorna 86–87, där också ledamöternas övriga
väsentliga uppdrag och aktieinnehav i RaySearch framgår. En gång per
verksamhetsår genomför styrelsen, genom en systematisk och struktu-
rerad process, en utvärdering av styrelsens arbete. Genomgången ligger
till grund för styrelsens framtida arbetssätt. Styrelsen utvärderar
löpande, minst en gång per år, även vd:s arbete och instruktion men där-
vidlag avviker bolaget från regel 8.2 i Koden såtillvida att vd får närvara vid
utvärderingen. Skälet till det är att vd är styrelseledamot och att styrelsen
anser att vd:s närvaro inte påverkar utvärderingen negativt.

Som mångfaldspolicy har de aktieägare (representerande cirka 67 pro-
cent av rösterna i bolaget) som inför årsstämman 2021 lämnade förslag
till styrelsesammansättning tillämpat Kodens regel 4.1. Målet med poli-
cyn är att styrelsen ska ha en med hänsyn till bolagets verksamhet,
utvecklingsskede och förhållanden i övrigt ändamålsenlig sammansätt-

ning, präglad av mångsidighet och bredd avseende de bolagsstämmo-
valda ledamöternas kompetens, erfarenhet och bakgrund samt att en
jämn könsfördelning ska eftersträvas. Årsstämman 2021 beslutade i
enlighet med det framlagda förslaget, innebärande att styrelsen från års-
stämman 2021 har bestått av sex ledamöter (samtliga omvalda), varav
två kvinnor (33 procent kvinnor). Ledamöterna har vidare yrkesmässigt
olika bakgrund och kompetens samt representerar olika sektorer i
näringslivet.

STYRELSENS ARBETE UNDER 2021
Styrelsens arbete styrs av en årligen fastställd arbetsordning som bland
annat reglerar beslutsordning inom bolaget, styrelsens mötesordning
samt ordförandens arbetsuppgifter. De på styrelsen ankommande kon-
trollfrågorna handhas av styrelsen i dess helhet. Dessutom rapporterar
bolagets revisor till styrelsen varje år personligen sina iakttagelser från
granskningen. Styrelsen har hållit 13 sammanträden under året, varav tre
per capsulam. Flera av styrelsens möten har, som en följd av covid-
19-pandemin och för att minska risken för smittspridning, hållits helt eller
delvis som telefon- eller videokonferensmöten. Ledamöternas närvaro
presenteras på sidan 84.

Styrelsen har inrättat ett revisionsutskott som består av styrelseleda-
möterna Carl Filip Bergendal, Lars Wollung (ordförande) och Johanna
Öberg. Revisionsutskottets sammansättning uppfyller Kodens krav om
oberoende ledamöter. Revisionsutskottet har hållit fyra sammanträden
under 2021. Samtliga utskottsledamöter har deltagit på samtliga sam-
manträden1. Utskottet har främst en beredande funktion och de frågor
som behandlas vid utskottets möten protokollförs och rapporteras vid
efterföljande styrelsemöte. I revisionsutskottets uppgifter ingår bland
annat kvalitetssäkring av den finansiella rapporteringen och effektivite-
ten i företagets interna kontroll.

Styrelsen har under året prövat frågan om inrättande av ersättningsut-
skott men funnit det mer ändamålsenligt att dessa uppgifter fullgörs av
styrelsen i sin helhet under ordförandens ledning. Skälet härtill är att

STYRELSENS OBEROENDE

Namn Uppdrag
Oberoende i förhållande till Bolaget
och bolagsledningen

Oberoende i förhållande till
större aktieägare

Carl Filip Bergendal Styrelseledamot, Ja Ja
Johan Löf Styrelseledamot, vd Nej (vd i Bolaget) Nej (är själv sådan aktieägare)
Britta Wallgren Styrelseledamot Ja Ja
Hans Wigzell Styrelseledamot Ja Ja
Lars Wollung Styrelseledamot, -ordförande Nej Ja
Johanna Öberg Styrelseledamot Ja Ja

ÄGARSTRUKTUR – ÄGARE MED MINST 10% AV RÖSTETALET

Namn A-aktier B-aktier Summa aktier Kapital % Röster %

Johan Löf 6 243 084 418 393 6 661 477 19,4 56,9
Anders Brahme 1 150 161 200 000 1 350 161 3,9 10,6
Övriga 1 061 730 25 009 405 26 071 135 76,0 32,3

Totalt 8 454 975 25 827 798 34 282 773 100,0 100,0

83Bolagsstyrning

styrelsens och bolagets storlek inte ansetts motivera ett särskilt utskott
för dessa arbetsuppgifter och att det är av vikt att styrelsen har full insyn
och deltar aktivt i dessa viktiga uppgifter.

Vad gäller ersättning till vd bestäms den av styrelsen (utan deltagande
av vd). Ersättning till övriga personer i ledningen bestäms efter förhand-
ling mellan vd och de enskilda medarbetarna enligt av årsstämman fast-
ställda riktlinjer. Tillämpningen av riktlinjerna följs upp och utvärderas av
styrelsen, som också utvärderar rörliga ersättningar till ledningsgruppen.

NÄRVARO VID STYRELSEMÖTEN 2021

Namn Närvaro vid styrelsemöten1

Carl Filip Bergendal 10/10
Johan Löf 10/10
Britta Wallgren 10/10
Hans Wigzell 10/10
Lars Wollung 10/10
Johanna Öberg 10/10

1	 Per capsulam ej medräknat.

STÖRRE DIREKTA ELLER INDIREKTA AKTIEINNEHAV
Aktieägare som har ett direkt eller indirekt aktieinnehav i RaySearch som
representerar minst en tiondel av röstetalet för samtliga aktier i bolaget
framgår av tabell på föregående sida.

FÖRETAGSLEDNING
RaySearchs vd leder verksamheten utifrån de ramar som styrelsen lagt
fast och utser övriga medlemmar i ledningsgruppen. RaySearchs led-
ningsgrupp består av bolagets vd, vice vd, finanschef, chefsjurist, forsk-
ningschef, utvecklingschef, marknads- och försäljningschef, försälj-
ningschef för regionen Asien, servicechef, chef för maskininlärning och
bolagets kvalitetschef.

Verksamhetsgenomgångar under vd:s ledning har under året genom-
förts minst månatligen, bortsett från under semesterperioder då det inte
skett lika ofta.

Företagsledningen sammanträder även regelbundet med represen-
tanter för den amerikanska respektive den europeiska marknads- och
försäljningsorganisationen, främst genom VD respektive marknads- och
försäljningschefen, för uppföljning och utvärdering av koncernens verk-
samhet i dess helhet. Uppföljningen sker med utgångspunkt i koncernens
årligen fastställda mål och budgetar, innefattande bland annat
RaySearchs strategier, kort- och långsiktiga mål, operativa mål, konkur-
rentanalyser. Styrelsen informeras löpande om ledningsgruppens upp-
följnings- och utvärderingsåtgärder.

INTERN KONTROLL OCH RISKHANTERING
Styrelsen ska tillse att RaySearch har god intern kontroll och fortlöpande
hålla sig informerad om samt utvärdera hur bolagets system för intern
kontroll fungerar. Med tanke på bolagets begränsade storlek och opera-
tiva struktur har styrelsen vid sin årliga utvärdering av det eventuella
behovet av en särskild granskningsfunktion för den interna kontrollen
gjort bedömningen att det inte finns något behov av en internrevisions-
funktion.

Kontrollmiljön är den komponent som utgör grunden för de övriga kompo-
nenterna i RaySearchs interna kontroll och riskhantering. I syfte att skapa
och upprätthålla en fungerande kontrollmiljö för den finansiella rapporte-
ringen har styrelsen fastställt ett antal grundläggande dokument, däri-
bland särskilt styrelsens arbetsordning och vd-instruktion. Styrelsen har
till vd delegerat ansvaret för upprätthållandet av den av styrelsen anvi-
sade kontrollmiljön. Styrelsen fastställer även den attestinstruktion som
delegerar vd:s attestansvar till övriga befattningshavare inom RaySearch.
Vd rapporterar regelbundet affärsläget och det finansiella resultatet i för-
hållande till budget och prognos till styrelsen och ledningsgruppen.
Utöver detta tillkommer rapportering från RaySearchs revisor. Den interna
kontrollen bygger också på ett ledningssystem baserat på RaySearchs
organisation och sätt att bedriva verksamheten, med tydligt definierade
roller och ansvarsområden samt delegering av befogenheter. RaySearch
har vidare genom policyer och instruktioner dokumenterat uppdelningen
av ansvar inom organisationen. RaySearch är ett processorienterat bolag
och har integrerat riskbedömningen med affärsprocesserna. RaySearchs
ledningsgrupp utför löpande riskbedömningar för att identifiera väsent-
liga risker avseende den finansiella rapporteringen och andra risker i verk-
samheten. Riskhantering är vidare inbyggt i varje process och systema-
tiska metoder används för att värdera och begränsa risker och för att
säkerställa att risker kopplade till bolagets verksamhet hanteras i enlighet
med fastställda regelverk, instruktioner och uppföljningsrutiner.

RaySearchs kontrollstruktur består bland annat av tydliga roller och en
effektiv ansvarsfördelning som syftar till att i tid förebygga risken för fel i
rapporteringen. Bolagets ledning har till uppgift att implementera, vidare-
utveckla och upprätthålla bolagets kontrollstruktur. Processansvariga på
olika nivåer ansvarar för utförandet av nödvändiga kontroller avseende
den finansiella rapporteringen. I boksluts- och rapporteringsprocesserna
ingår kontroller vad gäller värdering, redovisningsprinciper och uppskatt-
ningar. RaySearchs finanschef fyller en viktig funktion i den interna kon-
trollprocessen genom kontroll av att den finansiella rapporteringen är kor-
rekt och fullständig samt levereras i tid.

RaySearch har informations- och kommunikationssystem och proces-
ser i syfte att säkerställa en komplett och korrekt finansiell rapportering.
Berörda medarbetare informeras regelbundet om ändrade redovisnings-
principer, ändrade rapporteringskrav eller annan information. Styrelsen
erhåller regelbundet finansiella rapporter. Den externa informationen och
kommunikationen styrs bland annat av RaySearchs kommunikations
policy, som beskriver bolagets generella principer för informationsgiv-
ning. RaySearchs efterlevnad av antagna policyer och riktlinjer följs upp
av styrelsen och ledningsgruppen. En visselblåsarrutin (”whistleblower”)
finns också tillgänglig för att anställda och övriga ska kunna framföra
påpekanden om eventuella brister i RaySearchs finansiella rapportering,
överträdelser av bolagets policyer och regelverk eller andra allvarliga
missförhållanden. Vid alla ordinarie styrelsemöten behandlas
RaySearchs finansiella situation. Inför publiceringen av delårsrapporter
och årsredovisning går styrelsen och ledningen igenom den finansiella
rapporteringen. Det ingår även i revisorernas uppgifter att årligen granska
den interna kontrollen i RaySearch samt översiktligt granska koncernens

84 Bolagsstyrning

Stockholm den 28 april 2022

	L ars Wollung	 Carl Filip Bergendal 	 Johan Löf
	 Styrelseordförande	 Styrelseledamot	 Verkställande direktör
			 och styrelseledamot

	 Britta Wallgren 	 Hans Wigzell	 Johanna Öberg
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

niomånadersrapport. Vid minst ett tillfälle per år träffar styrelsen bolagets
revisor utan närvaro av vd eller annan person från bolagsledningen då
revisorn lämnar en redogörelse och en diskussion förs om revisionens
inriktning och iakttagelser.

YTTERLIGARE INFORMATION
För ytterligare uppgifter om styrelsen och vd hänvisas till sidorna 86–87
och not 5 i årsredovisningen. För ytterligare uppgifter om revisorerna hän
visas till sidan 86 och not 6 i årsredovisningen.

85Bolagsstyrning

REVISORNS YTTRANDE OM
BOLAGSSTYRNINGSRAPPORTEN
TILL BOLAGSSTÄMMAN I RAYSEARCH LABORATORIES AB (PUBL), ORG. NR 556322-6157

UPPDRAG OCH ANSVARSFÖRDELNING
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för år
2021 på sidorna 82–85 och för att den är upprättad i enlighet med års
redovisningslagen.

GRANSKNINGENS INRIKTNING OCH OMFATTNING
Vår granskning har skett enligt FARs rekommendation RevR 16 Revisorns
granskning av bolagsstyrningsrapporten. Detta innebär att vår gransk-
ning av bolagsstyrningsrapporten har en annan inriktning och en väsent-
ligt mindre omfattning jämfört med den inriktning och omfattning som en

revision enligt International Standards on Auditing och god revisionssed i
Sverige har. Vi anser att denna granskning ger oss tillräcklig grund för våra
uttalanden.

UTTALANDE
En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet med
6 kap. 6 § andra stycket punkterna 2–6 årsredovisningslagen samt
7 kap. 31 § andra stycket samma lag är förenliga med årsredovisningen
och koncernredovisningen samt är i överensstämmelse med årsredo
visningslagen.

Stockholm den dag som framgår av vår elektroniska underskrift

Ernst & Young AB

Anna Svanberg
Auktoriserad revisor

86 styrelse

STYRELSE OCH REVISORER

1. CARL FILIP BERGENDAL
Ledamot sedan 2000. Medlem i revisionsutskottet.
Födelseår: 1945
Övriga väsentliga uppdrag: Styrelseledamot i Cafibe AB.
Utbildning: Civilingenjör i teknisk fysik från KTH och civilekonom vid
Handelshögskolan i Stockholm
Arbetslivserfarenhet: Carl Filip Bergendal har under sitt yrkesverksamma
liv innehaft ett antal ledande befattningar inom Modokoncernen (1972–
1980) och medicinteknikföretaget Stille-Werner (1980–1987), de sista
två åren som vd. Arbetar sedan 1988 som certifierad processledare i
Lots® och ger i denna roll stöd åt ledare i stora och medelstora företag att
genomföra förändringsprocesser.
Antal aktier: 1 061 577 serie A och 139 920 serie B.

2. JOHAN LÖF
Vd. Ledamot sedan 2000.
Födelseår: 1969
Övriga väsentliga uppdrag: Ordförande för Vinstandelsstiftelsen
RayFoundation samt för Venture Cup Sverige. Flertalet styrelseuppdrag
för andra bolag inom RaySearch-koncernen.
Utbildning: Johan Löf är civilingenjör i teknisk fysik från KTH och har dok-
torerat vid Avdelningen för medicinsk strålningsfysik, Institutionen för
onkologi-patologi vid Karolinska Institutet. Som doktorand arbetade han
med matematiska modeller för optimering av strålterapi och utvecklade
dessutom prototypen till ORBIT.
Arbetslivserfarenhet: Vd i RaySearch sedan 2000.
Antal aktier: 6 243 084 serie A och 318 393 serie B

3. BRITTA WALLGREN
Ledamot sedan 2018.
Födelseår: 1963
Övriga väsentliga uppdrag: Styrelseordförande i Capio Sankt Görans
sjukhus och i Capio Läkargruppen.
Utbildning: Leg. läkare, specialist inom anestesiologi och intensivvård,
ledarskapsutbildningar inom hälso- och sjukvård vid Handelshögskolan
i Stockholm och Harvard Business School
Arbetslivserfarenhet: Vd Capio Sverige sedan 2017 och medlem av
koncernledningen i Ramsay Santé sedan februari 2019. Affärsområdes-
chef och vd Capio S:t Görans Sjukhus 2009–2017 efter att ha haft olika
chefsroller inom sjukhuset.
Antal aktier: 5 000 serie B samt 2 000 serie B via närstående

4. HANS WIGZELL
Ledamot sedan 2004. Professor emeritus vid Karolinska Institutet i Solna.
Födelseår: 1938
Övriga väsentliga uppdrag: Styrelseordförande i Rhenman & Partners
Asset Management AB. Styrelseledamot i Karolinska Development AB,
Sarepta Pharmaceuticals AB, Cadila Pharmaceuticals Svenska AB och
Wigzellproduktion AB. Ordförande i Stockholm School of Entrepreneur-
ship. Ledamot av Kungliga Vetenskapsakademin och Ingenjörsveten-
skapsakademin.
Utbildning: Medicine doktor
Arbetslivserfarenhet: Rektor för Karolinska Institutet 1995–2003.
Antal aktier: 0

5. LARS WOLLUNG
Ledamot och ordförande sedan maj 2019. Ordförande i revisionsutskottet.
Födelseår: 1961
Övriga väsentliga uppdrag: Ordförande TPS Investment och Dignisia,
styrelsemedlem i Hoist Finance och Bluestep Bank.
Utbildning: Civilingenjör, Kungliga Tekniska Högskolan i Stockholm och
civilekonom, Handelshögskolan i Stockholm
Arbetslivserfarenhet: Företagskonsult TPS Advisory sedan 2016,
tidigare OMP och McKinsey 1986–2001. Koncernchef för börsnoterade
bolagen Intrum 2009–2015 och Acando 2001–2008. Tidigare styrelse-
ordförande IFS och styrelsemedlem i Nordea, Tieto, Sigma och Connecta.
Antal aktier: 7 343 serie B

6. JOHANNA ÖBERG
Ledamot sedan 2017. Medlem i revisionsutskottet.
Födelseår: 1975
Övriga väsentliga uppdrag: Styrelseledamot i tandlaegen.dk.
Utbildning: Civilekonom från Handelshögskolan i Stockholm
Arbetslivserfarenhet: För närvarande vd och koncernchef för Memira. Har
innehaft flera seniora chefspositioner i mediaindustrin under de senaste
20 åren, bland annat 10 år inom Kinnevikkoncernen, både inom MTG och
Metro, där hon arbetade som vd för Metro Puerto Rico. Vd för Stampen
Media från januari 2015 till april 2017.
Antal aktier: 1 390 serie B

REVISOR
Revisionsföretaget Ernst & Young AB
Anna Svanberg (huvudansvarig revisor)
Revisor i RaySearch Laboratories AB
Auktoriserad revisor Ernst & Young AB
Födelseår: 1976
Revisor i bland annat Feelgood Svenska AB (publ), Hemnet AB, Calliditas
Therapeutics AB, Orexo AB, Oncopeptides AB, Benify AB med flera.

87styrelse

1.

4.

2.

5.

3.

6.

88 Ledningsgrupp88 Ledningsgrupp

MÖT VÅR LEDNINGSGRUPP

LARS JORDEBY
Försäljningschef
för regionen Asien,
Stillahavsområdet
och Mellanöstern

JOHAN LÖF
Vd och grundare

NICLAS BORGLUND
Servicechef

KJELL ERIKSSON
Forskningschef

BJÖRN HÅRDEMARK
Vice vd, tf CFO

89Ledningsgrupp 89Ledningsgrupp

PETRA JANSSON
Chefsjurist

DAVID HEDFORS
Kvalitetschef

PETER KEMLIN
Försäljnings- och
marknadschef

FREDRIK LÖFMAN
Chef maskininlärning

HENRIK FRIBERGER
Utvecklingschef

90 Ledningsgrupp90 Ledningsgrupp

 JOHAN LÖF
VD OCH GRUNDARE
Ledamot av styrelsen i RaySearch sedan 2000.
Födelseår: 1969
Övriga styrelseuppdrag: Ordförande för Vinstandelsstiftelsen Ray-
Foundation samt för Venture Cup Sverige. Flertalet styrelseuppdrag
för andra bolag inom RaySearch-koncernen.
Utbildning: Johan Löf är civilingenjör i teknisk fysik från KTH och har
doktorerat vid Avdelningen för medicinsk strålningsfysik, Institutio-
nen för onkologi-patologi vid Karolinska Institutet. Som doktorand
arbetade han med matematiska modeller för optimering av strålterapi
och utvecklade dessutom prototypen till ORBIT.
Arbetslivserfarenhet: Vd i RaySearch sedan 2000.
Antal aktier: 6 243 084 serie A och 318 393 serie B

 NICLAS BORGLUND
SERVICECHEF
Födelseår: 1971
Utbildning: Doktor i fysik, Stockholms universitet
Arbetslivserfarenhet: Niclas Borglund tillträdde som servicechef
2010. Han anställdes som projektledare på utvecklingsavdelningen i
RaySearch 2006. Tidigare arbetslivserfarenhet innefattar teknisk
konsult på Savantic AB, framför allt inom mjukvaruutveckling i hög
teknologiska projekt.
Antal aktier: 400 serie B

 LARS JORDEBY
FÖRSÄLJNINGSCHEF FÖR REGIONEN ASIEN,
STILLAHAVSOMRÅDET OCH MELLANÖSTERN
Födelseår: 1965
Arbetslivserfarenhet: Lars Jordeby tillträdde som försäljningschef
för Asien, Stillahavsområdet och Mellanöstern 2014. Han har 20 års
erfarenhet från försäljning och marknadsföring inom strålbehand-
lingsområdet i Europa, Asien och Nordamerika på bland annat
Scanditronix Medical AB, IBA Dosimetry AB, C-RAD AB och ScandiDos
AB. Lars är även en av grundarna av samt delägare i bolaget Scandi-
Nova Systems AB.
Antal aktier: 1 800 serie B

 KJELL ERIKSSON
FORSKNINGSCHEF
Födelseår: 1973
Utbildning: Civilingenjör i teknisk fysik från Uppsala universitet
Arbetslivserfarenhet: Kjell Eriksson tillträdde som forskningschef
2015. Han anställdes som utvecklare på RaySearch 2001 och blev
forskningsingenjör då forskningsavdelningen bildades 2003.
Antal aktier: 24 000 serie B

 BJÖRN HÅRDEMARK
VICE VD, TF CFO
Födelseår: 1977
Utbildning: Civilingenjör i teknisk fysik från KTH. Tilldelades teknisk
fysiks honnörsstipendium 2003
Arbetslivserfarenhet: Björn Hårdemark gjorde sitt examensarbete
på RaySearch 2002 och har sedan dess innehaft positioner som
forskningsingenjör, systemutvecklare, fysiker, chefsfysiker och
forskningschef på bolaget innan han 2015 tillträdde som vice vd.
Antal aktier: 18 000 serie B

91Ledningsgrupp 91Ledningsgrupp

 DAVID HEDFORS
KVALITETSCHEF
Födelseår: 1976
Utbildning: Civilingenjör i teknisk fysik från KTH
Arbetslivserfarenhet: David Hedfors tillträdde som kvalitetschef
2010. Han anställdes som utvecklare i RaySearch 2002 och har även
arbetat som team- och projektledare. David är företagets data-
skyddsombud.
Antal aktier: 12 582 serie B

 FREDRIK LÖFMAN
CHEF MASKININLÄRNING
Födelseår: 1978
Utbildning: Civilingenjör i teknisk fysik från Chalmers och doktor
i tillämpad matematik från KTH inom optimering av strålterapi
Arbetslivserfarenhet: Fredrik Löfman doktorerade på RaySearch
2003–2008 och var därefter forskningsingenjör, utvecklare och
projektledare för RayStation. Mellan 2011 och 2017 arbetade Fredrik
med riskmodellering på SEB. Han kom tillbaka till RaySearch 2017 för
att starta och bygga upp en avdelning inom maskininlärning.
Antal aktier: 1400 serie B

 PETER KEMLIN
FÖRSÄLJNINGS- OCH MARKNADSCHEF
Födelseår: 1974
Utbildning: Civilingenjör i industriell ekonomi från Chalmers Tekniska
Högskola
Arbetslivserfarenhet: Peter Kemlin tillträdde som försäljnings-och
marknadschef i RaySearch 2012. Han har lång erfarenhet inom med-
icinteknik, både som konsult åt svenska sjukhus samt arbete med
försäljning och marknadsföring, primärt inom strålbehandling. Peter
har även arbetat som Handelssekreterare på Sveriges exportråd.
Antal aktier: 300 serie B (samt 1 098 via närstående)

 HENRIK FRIBERGER
UTVECKLINGSCHEF
Födelseår: 1971
Utbildning: Civilingenjör i Elektronik från KTH
Arbetslivserfarenhet: Henrik Friberger tillträdde som utvecklings-
chef 2013. Han anställdes på RaySearch 2001 och har arbetat med
mjukvaruutveckling, team- och projektledning samt varit chef för en
av grupperna på utvecklingsavdelningen. Tidigare arbetslivserfaren-
het innefattar mjukvaruutvecklare på Pacesetter AB (sedermera
St Jude Medical AB) inom fältet pacemakersystem.
Antal aktier: 16 500 serie B

 PETRA JANSSON
CHEFSJURIST
Födelseår: 1973
Utbildning: Juristexamen från Lunds universitet samt Master of Law
från University of Cambridge
Arbetslivserfarenhet: Petra Jansson tillträdde som chefsjurist i juli
2017. Petra kom närmast från en tjänst som chefsjurist på EKN och
dessförinnan har hon varit biträdande chefsjurist på Gambro samt
advokat på Mannheimer Swartling.
Antal aktier:1 000 serie B

92 Revisionsberättelse92

AKTIEN OCH ÄGARFÖRHÅLLANDEN

ANTAL AKTIER OCH AKTIEKAPITAL
Det totala antalet registrerade aktier i RaySearch per 2021-12-31 uppgår
till 34 282 773, varav 8 454 975 aktier av serie A och 25 827 798 aktier av
serie B. Kvotvärdet är 0,50 SEK och aktiekapitalet i bolaget uppgår till
17 141 386,50 SEK. Varje aktie äger lika rätt till andel i bolagets tillgångar
och vinst. Varje aktie av serie A berättigar till tio röster och varje aktie av
serie B berättigar till en röst på årsstämman. Det totala antalet röster
i bolaget uppgår per 2021-12-31 till 110 377 548. Vid årsstämman får
varje röstberättigad rösta för det fulla antalet ägda eller företrädda aktier
utan begränsning i röstetalet. Andelen utländska ägares aktieinnehav i
RaySearch har ökat från 35,5 procent per 2020-12-31 till 35,6 procent per
2021-12-31. Antalet aktieägare har minskat och per den 2021-12-31 upp-
gick antalet aktieägare till 6 878 (7 221).

ÄGARSTRUKTUR – ÄGARKATEGORIER, % Kapital Röster

Utländska ägare 35,62 11,06
Svenska ägare 64,38 88,94

varav institutioner 23,12 7,19
privatpersoner 41,26 81,75

UTTALANDE FRÅN VISSA AV HUVUDÄGARNA
Ambitionen hos huvudägarna Johan Löf, Anders Brahme och Carl Filip
Bergendal är att långsiktigt kvarstå som betydande aktieägare i
RaySearch.

AKTIEÄGARAVTAL
Såvitt styrelsen i RaySearch känner till existerar inga aktieägaravtal
gällande vare sig A- eller B-aktien.

ÄGARSTRUKTUR – 10 STÖRSTA ÄGARNA PER 2021-12-31

Namn A-aktier B-aktier Summa aktier Kapital, % Röster, %

Johan Löf 6 243 084 356 147 6 599 231 19,2 56,9
Invesco fonder 0 1 982 448 1 982 448 5,8 1,8
La Financière de l'Echiquier 0 1 800 000 1 800 000 5,3 1,6
Första AP-fonden 1 150 161 200 000 1 350 161 3,9 10,6
Swedbank Robur fonder 0 1 220 942 1 220 942 3,6 1,1
Anders Brahme 0 4 226 299 4 226 299 12,3 3,8
Andra AP-fonden 1 061 577 139 920 1 201 497 3,5 9,7
Carl Filip Bergendal 0 2 652 567 2 652 567 7,7 2,4
Avanza Pension 0 561 194 561 194 1,6 0,5
C WorldWide Asset Management 0 824 190 824 190 2,4 0,7
Totalt 10 största ägare 8 454 822 13 963 707 22 418 529 65,4 89,2

Övriga 153 11 864 091 11 864 244 34,6 10,8

Totalt 8 454 975 25 827 798 34 282 773 100,0 100,0

ÄGARSTRUKTUR – STORLEK INNEHAV PER 2021-12-31

Antal aktieägare Antal A-aktier Antal B-aktier Kapital, % Röster, %

1–500 5 369 153 644 539 1,88 0,59
501–1 000 643 0 528 764 1,54 0,48
1 001–2 000 377 0 582 806 1,70 0,53
2 001–5 000 272 0 883 054 2,58 0,80
5 001–10 000 95 0 686 355 2,00 0,62
10 001–20 000 44 0 659 504 1,92 0,60
20 001–50 000 32 0 1 020 344 2,98 0,92
50 001–100 000 14 0 1 069 300 3,12 0,97
100 001–500 000 20 0 4 730 034 13,80 4,29
500 001–1 000 000 4 0 2 44 4775 7,13 2,21
1 000 001–5 000 000 7 2 211 738 12 222 176 42,10 31,11
5 000 001–10 000 000 1 6 243 084 356 147 19,25 56,88
Totalt 6 878 8 454 975 25 827 798 100,00 100,00

93Aktien och ägarförhållanden

NOTERING PÅ NASDAQ STOCKHOLM
RaySearchs aktie har varit noterad på Nasdaq Stockholm sedan 2003.
Den 4 januari 2016 flyttades RaySearch till Mid Cap-segmentet till följd av
Nasdaqs årliga genomgång av marknadsvärden för de nordiska markna-
derna.

OMSÄTTNING OCH KURSUTVECKLING
Under 2021 omsattes totalt 16,0 (28,6) miljoner aktier i RaySearch till ett
värde av 1 203 (2 337) MSEK. Detta motsvarar ett genomsnittligt pris på
75,2 (81,6) SEK. Högsta betalkurs under 2021 nåddes den 2 mars till ett
pris av 95,80 SEK. Lägsta betalkurs under samma period noterades den
17 december till ett pris av 48,65 SEK. Slutkursen på årets sista handels-
dag, den 30 december, var 56,5 (82,7) SEK. Under 2021 var kursföränd-

ringen –35 (–25) procent för RaySearchs aktie medan OMXS30 visar en
förändring på 28 (5,8) procent för 2021. Marknadsvärdet för RaySearch
var vid december månads utgång 1 459 (2 835) MSEK. Vid denna beräk-
ning har A-aktierna, som inte är noterade på börsen, åsatts samma värde
per styck som de noterade B-aktierna.

OPTIONSPROGRAM
RaySearch har för närvarande inget utestående optionsprogram.

UTDELNINGSPOLICY
Styrelsen har för avsikt att låta dela ut cirka 20 procent av koncernens
vinst efter skatt till aktieägarna under förutsättning att en sund kapital-
struktur kan bibehållas.

FÖRÄNDRINGAR I AKTIEKAPITALET I RAYSEARCH

År Transaktion
Kvotvärde,

SEK
Förändring av

antal aktier
Ökning av

aktiekapitalet Antal A-aktier Antal B-aktier
Totalt

 antal aktier
Totalt aktie
kapital, SEK

2005 Ingående balans 1,5 4 237 604 6 275 457 10 513 061 15 769 591,50
Apportemission (B) 914 530 1 371 795 4 237 604 7 189 987 11 427 591 17 141 386,50
Omstämplingar 2005 –24 596 24 596
Utgående balans 1,5 4 213 008 7 214 583 11 427 591 17 141 386,50

2006 Omstämplingar 2006 –100 100
Utgående balans 1,5 4 212 908 7 214 683 11 427 591 17 141 386,50

2008 Aktiesplit 3:1, 2008 22 855 182 8 425 816 14 429 366
Utgående balans 0,5 12 638 724 21 644 049 34 282 773 17 141 386,50

2009 Omstämplingar 2009 –252 756 252 756
Utgående balans 0,5 12 385 968 21 896 805 34 282 773 17 141 386,50

2011 Omstämplingar 2011 –1 061 577 1 061 577
Utgående balans 0,5 11 324 391 22 958 382 34 282 773 17 141 386,50

2015 Omstämplingar 2015 –1 061 577 1 061 577
Utgående balans 0,5 10 262 814 24 019 959 34 282 773 17 141 386,50

2016 Omstämplingar 2016 –1 567 839 1 567 839
Utgående balans 0,5 8 694 975 25 587 798 34 282 773 17 141 386,50

2017 Omstämplingar 2017 –40 000 40 000
Utgående balans 0,5 8 654 975 25 627 798 34 282 773 17 141 386,50

2018 Omstämplingar 2018 –200 000 200 000
Utgående balans 0,5 8 454 975 25 827 798 34 282 773 17 141 386,50

94 Aktien och ägarförhållanden

  RaySearch, B     OMX Stockholm 30     Omsatt antal aktier 1000-tal

ANTAL AKTIER (1000-TAL)

0

1000

2000

3000

4000

5000

6000

202120202019201820170

50

100

150

200

250

300
SEK

ÄGARFÖRTECKNING, FULLSTÄNDIG – RAYSEARCH LABORATORIES AB (PUBL) PER 2021-12-31 – DE STÖRSTA ÄGARLÄNDERNA

Namn Antal aktieägare Aktieägare, % Innehav Innehav, % Röster Röster, % Marknadsvärde, KSEK

Sverigeboende 6 568 95,49 22 071 775 64,38 98 169 791 88,94 769 349
Övriga världen 310 4,51 12 210 998 35,62 12 207 757 11,06 689 921

Summa 2021-12-31 6 878 100,00 34 282 773 100,00 110 377 548 100,00 1 459 271

ÄGARFÖRTECKNING, FULLSTÄNDIG – RAYSEARCH LABORATORIES AB (PUBL) PER 2021-12-31 – JURIDISKA – FYSISKA PERSONER

Namn Antal aktieägare Aktieägare, % Innehav Innehav, % Röster Röster, % Marknadsvärde, KSEK

Fysiska personer 6 449 93,76 14 201 166 41,42 90 295 914 81,81 324 660
  varav Sverigeboende 6 390 92,90 14 143 517 41,26 90 238 265 81,75 321 403
Juridiska personer 429 6,24 20 081 607 58,58 20 081 634 18,19 1 134 611
  varav Sverigeboende 178 2,59 7 928 258 23,13 7 928 285 7,18 447 946
Summa 2021-12-31 6 878 100 34 282 773 100 110 377 548 100 1 459 271
  varav Sverigeboende 6 568 95,49 22 071 775 64,38 98 166 550 88,94 769 349

KURSUTVECKLING
I diagrammet anges kursutvecklingen för RaySearch från januari 2017 till och med december 2021, samt omsatt antal aktier per månad.

95Aktien och ägarförhållanden

FLERÅRSÖVERSIKT – NYCKELTAL

NYCKELTAL OCH FINANSIELL INFORMATION I SAMMANDRAG
Sammandraget visar hur kärnverksamheten har utvecklats under åren 2012 –2021 och har upprättats enligt IFRS.

KONCERNEN 2021 2020 2019 2018 2017 2016 2015 2014 2013 2012

Resultaträkning
Nettoomsättning, MSEK 641,7 651,6 741,6 627,2 585,1 531,5 397,6 285,2 204,5 182,1
Omsättningstillväxt, % –13,5 –12,1 18,2 7,2 10,1 33,7 39,4 39,5 12,3 44,4
Rörelseresultat, MSEK –53,3 –3,5 68,2 94,5 159,7 199,6 95,3 79,4 –25,7 22,5
Rörelsemarginal, % –8,3 –0,5 9,2 15,1 27,3 37,5 24,0 27,8 –12,6 12,4
Soliditet, % 37,3 54,0 55,8 59,5 63,4 64,2 65,9 64,5 65,7 74,2
Soliditet utan IFRS16, % 53,6 58,0 61,6 59,5 63,4 64,2 65,9 64,5 65,7 74,2
Sysselsatt kapital, MSEK 1211,6 840,7 876,2 789,0 664,2 521,7 357,7 292,6 196,6 217,5
Avkastning på sysselsatt kapital2, % –5,1 –0,4 8,2 13,0 27,3 45,4 29,4 32,6 –12,0 11,4
Eget kapital, MSEK 649,3 694,4 705,5 657,5 580,4 460,2 319,5 251,5 196,6 217,6
Avkastning på eget kapital2, % –7,3 –1,3 7,1 12,7 22,6 38,8 24,6 26,7 –10,1 9,6
Räntebärande skulder, MSEK 562,3 146,3 170,7 131,5 83,8 61,5 38,2 41,1 – –
Nettoskuld, MSEK 458,9 –22,4 56,8 19,3 –20,4 –26,2 –21,5 –15,0 –38,2 –61,9
Nettoskuld utan IFRS16, MSEK –81,3 –118,2 –64,3 19,3 –20,4 –26,2 –21,5 –15,0 –38,2 –61,9
Skuldsättningsgrad 0,7 0,0 0,1 0,0 0,0 –0,2 –0,1 –0,1 –0,2 –0,3
EBITDA, MSEK 196,8 210,3 250,7 208,3 231,0 266,9 151,8 137,6 28,2 72,1
Nettoskuld / EBITDA 2,3 –0,1 0,2 0,1 –0,1 –0,1 –0,1 –0,1 –1,4 –0,9

Data per aktie
Resultat per aktie före utspädning, SEK –1,38 –0,26 1,47 2,29 3,43 4,42 2,05 1,75 –0,61 0,58
Resultat per aktie efter utspädning, SEK –1,38 –0,26 1,47 2,29 3,43 4,42 2,05 1,75 –0,61 0,58
Eget kapital per aktie, SEK 18,94 20,25 20,58 19,18 16,93 13,42 9,32 7,34 5,73 6,35
Kassaflöde från löpande verksamhet per aktie, SEK 6,95 9,67 9,34 5,21 4,30 3,53 3,25 1,47 0,91 2,55
Utdelning per aktie, SEK –¹ –1 – – – – 0,25 – – –
Börskurs vid årets slut, SEK 56,5 82,7 107,2 96,5 171,0 184,5 122,5 53,0 27,4 20,8
P/E-tal –40,9 –312,2 72,9 42,1 49,8 41,8 59,8 30,4 neg 35,9

Övrigt
Antal utestående aktier före utspädning 34 283 34 283 34 283 34 283 34 283 34 283 34 283 34 283 34 283 34 283

Antal utestående aktier efter utspädning 34 283 34 283 34 283 34 283 34 283 34 283 34 283 34 283 34 283 34 283
Medelantal anställda 419 394 331 283 228 184 157 126 107 92

1	 Enligt styrelsens förslag.
2	 Tidigare år har ett resultatmått på rullande 12 månader använts men från och med 2013, och för jämförelsesiffrorna, har årets resultatmått använts.

96 Flerårsöversikt – nyckeltal

NYCKELTALSDEFINITIONER

I årsredovisningen refereras till ett antal ickeIFRS mått som används för att hjälpa såväl investerare som företagsledning att analysera företagets verk-
samhet. Nedan beskriver vi de olika ickeIFRS mått som använts som ett komplement till den finansiella information som redovisats enligt IFRS.

Icke-IFRS mått Definition Motivering till användning av mått

Avkastning på eget kapital Resultat efter skatt, i procent av genomsnittligt eget kapital Visar ur ett aktieägarperspektiv vilken avkastning som ges på
ägarnas investerade kapital

Avkastning på sysselsatt
kapital

Rörelseresultat plus finansiella intäkter, i procent av genomsnittlig
balansomslutning exklusive ickeräntebärande skulder

Ett centralt mått för att mäta avkastningen på allt kapital som
binds i verksamheten

Bruttoresultat Nettoomsättning minus kostnad för sålda varor Bruttoresultat används för att visa marginalen före försäljnings,
forsknings, utvecklings och administrationskostnader

EBITDA Resultat före av och nedskrivningar Relevant som mått på rörelsens förmåga att generera kassaflöde
före kapitalbindning i rörelsen och finansiella flöden

Eget kapital per aktie Eget kapital dividerat med antal utestående aktier vid periodens slut Visar ur ett ägarperspektiv storleken på ägarnas investerade
kapital per aktie

Kassaflöde från löpande
verksamhet per aktie

Kassaflöde från den löpande verksamheten dividerat med genomsnittligt
antal aktier under perioden

Visar vilket kassaflöde den löpande verksamheten har genererat
per aktie

Nettomarginal Resultat efter skatt, i procent av nettoomsättning Nettomarginalen visar hur stor del av nettoomsättningen som
kvarstår efter att företagets kostnader har dragits av

Nettoomsättning /
Orderingång

Redovisad nettoomsättning i förhållande till total orderingång under
motsvarande period

Måttet används för att följa de redovisade intäkterna i förhållande
till försäljningen, vilket bidrar till att förklara förändringen av
orderstocken.

Nettoskuld Räntebärande skulder med avdrag för likvida medel och räntebärande
kort och långfristiga fordringar

Måttet visar koncernens totala skuldsättning

Nettoskuld / EBITDA Nettoskuld i förhållande till rörelseresultat före avskrivningar Ett relevant mått ur kreditsynpunkt som visar företagets förmåga
att hantera sin skuldsättning

Omsättningstillväxt Procentuell förändring av nettoomsättningen jämfört med motsvarande
period föregående år

Måttet används för att följa utvecklingen för företagets
verksamhet mellan olika perioder

Orderingång Värdet av samtliga erhållna order och förändringar i värdet av de befintliga
order (prestationsåtaganden) i orderstocken som företaget inte har levererat
under perioden

Orderingång är en indikator för framtida intäkter och därmed ett
viktigt nyckeltal för förvaltningen av RaySearchs verksamhet

Organisk
omsättningstillväxt

Omsättningstillväxt justerat för valutaeffekter Måttet används för att följa underliggande omsättningstillväxt
drivet av volym, pris och mixändringar för jämförbara enheter
mellan olika perioder

P/Etal Börskurs vid årets slut dividerad med resultat per aktie Visar ur ett ägarperspektiv hur marknaden värderar aktien i
förhållande till bolagets redovisade resultat efter skatt

Räntebärande skulder Skulder med en räntekomponent Visar den aktuella räntebärande skuldbördan

Rörelsekapital Rörelsekapitalet utgörs av varulager, rörelsefordringar och rörelseskulder,
och erhålls från rapporten över finansiell ställning. Rörelsefordringarna består
av kundfordringar, övriga kort/långfristiga fordringar samt ej räntebärande
förutbetalda kostnader och upplupna intäkter. I rörelseskulderna ingår övriga
ej räntebärande långfristiga skulder, förskott från kunder, leverantörsskulder,
övriga kortfristiga skulder samt ej räntebärande upplupna kostnader och för
utbetalda intäkter.

Måttet visar hur mycket rörelsekapital som binds i rörelsen och
kan sättas i relation till nettoomsättningen för att förstå hur
effektivt det bundna rörelsekapitalet har använts

Rörelsemarginal Rörelseresultat, i procent av nettoomsättning Rörelsemarginal är en nyckelkomponent tillsammans med
omsättningstillväxt för att följa värdeskapande

Rörelseresultat Rörelseresultat före finansiella poster och skatt Rörelseresultatet ger en samlad bild av den totala
resultatgenereringen i den operativa verksamheten

Skuldsättningsgrad Nettoskuld i förhållande till eget kapital Måttet visar finansiell risk och används av ledningen för
övervakning av koncernens skuldsättning

Soliditet Eget kapital, i procent av balansomslutningen vid periodens slut Ett traditionellt mått för att visa finansiell risk, uttryckt som hur
stor del av det totala bundna kapitalet som finansierats av ägarna

Soliditet respektive
Nettoskuld utan IFRS 16

Soliditet respektive Nettoskuld justerade för nyttjanderättstillgångar och
leasingskulder

Visar måtten beräknade enligt IAS 17 istället för IFRS 16 för
jämförbarhet med tidigare perioder.

Sysselsatt kapital Balansomslutningen minskad med ickeräntebärande skulder och
uppskjuten skatteskuld

Måttet visar hur mycket kapital som används i rörelsen och är
därmed den ena komponenten i att mäta avkastning från
verksamheten

Tolv månaders rullande
omsättning, rörelseresultat
eller andra resultat

Omsättning, rörelseresultat eller andra resultat avseende de senaste tolv
månaderna

Måttet används för att tydligare visa trenden för omsättning,
rörelseresultat och andra resultat, vilket är relevant då
RaySearchs intäkter varierar från en månad till en annan

Utdelning per aktie Utdelning dividerat med antal utestående aktier vid årets slut Visar ur ett ägarperspektiv vilken direkt avkastning som ges

97Definitioner

BERÄKNING AV FINANSIELLA MÅTT SOM INTE ÅTERFINNS
I IFRS REGELVERKET, BELOPP I KSEK

Rörelsekapital 2021-12-31 2020-12-31

Kundfordringar (kortfristiga fakturerade fordringar
på kunder) 170 591 156 811
Kortfristiga ej fakturerade fordringar på kunder 146 771 143 941
Långfristiga ej fakturerade fordringar på kunder 10 204 26 928
Varulager 29 991 9 110
Övriga kortfristiga fordringar (exkl skatt) 63 702 74 980
Leverantörsskulder –48 774 –19 864
Övriga kortfristiga skulder (exkl skatt) –367 212 –312 791

Rörelsekapital 5 273 79 115

Sysselsatt kapital 2021-12-31 2020-12-31

Balansomslutning 1 739 038 1 284 904
Kortfristiga, icke-räntebärande skulder –419 699 –335 497
Uppskjuten skatteskuld –107 784 –108 749
Sysselsatt kapital 1 211 555 840 658

Nettoskuld 2021-12-31 2020-12-31

Kortfristiga räntebärande skulder 70 381 92 519
Långfristiga räntebärande skulder 491 017 53 788
Likvida medel –102 535 –168 746
Nettoskuld 458 863 –22 439

Nettoskuld utan IFRS 16 2021-12-31 2020-12-31

Nettoskuld 458 863 –22 439
Avgår: Leasingskulder –540 130 –95 779
Nettoskuld –81 267 –118 218

Soliditet utan IFRS 16 2021-12-31 2020-12-31

Eget kapital 651 664 691 339
Totala tillgångar 1 215 747 1 191 640

Soliditet 53,6 58,0

EBITDA 2021 2020

Rörelseresultat –53 341 –3 466
Avskrivningar 250 184 213 799

EBITDA 196 843 210 333

Organisk omsättningsförändring 2021 2020

Årets nettoomsättning 641 673 651 612
Valutajustering 20 868 13 805
Justerad nettoomsättning 662 541 665 417
Nettoomsättning föregående år 651 612 741 584
Organisk omsättningsförändring, % 1,7 –10,3

Redovisning enligt IFRS 16.

98 Definitioner

99Definitioner 99

100 Finansiell kalender

För mer information:
IR@raysearchlabs.com

Huvudkontor
RaySearch Laboratories AB (publ)
Eugeniavägen 18C
113 68 Stockholm, Sverige
Tel: +46 8 510 530 00
raysearchlabs.com
Org. nr. 556322-6157

Text och produktion: Hallvarsson & Halvarsson i samarbete med RaySearch. Tryck: Åt ta45 i april 2022.

DELÅRSRAPPORT Q1

Delårsrapport första kvartalet
1 januari – 31 mars publiceras
den 18 maj 2022

DELÅRSRAPPORT Q2

Delårsrapport andra kvartalet
1 april – 30 juni publiceras den
25 augusti 2022

DELÅRSRAPPORT Q3

Delårsrapport tredje kvartalet
1 juli – 30 september publiceras
den 17 november 2022

FINANSIELL KALENDER
ÅRSSTÄMMA 2022

Årsstämman 2022 för
RaySearch Laboratories AB
(publ) kommer att hållas den
25 maj 2022

ADVANCING
CANCER
TREATMENT
©RAYSEARCH LABORATORIES AB (PUBL)
Eugeniavägen 18C
113 68 Stockholm, Sverige
Tel: +46 (0)8 510 530 00
raysearchlabs.com

