
Delårsrapport
1 april - 30 juni, 2019

2

Kvartalsrapport 2 - 2019	 Raybased AB (publ) org. nr. 556776-3213

 Händelser under 1 april - 30 juni
•	 Raybased förstärkte sin organisation och

tillsatte Michael Odälv som chef för affärs-
utveckling. Michael har lång erfarenhet av
ledande positioner, bland annat som Vice
VD och Global Säljchef på Kvaser och VD på
Arccore. 	

•	 Raybased Proptech AB bildades som ett
dotterbolag till Raybased AB.Techstars initiala
investering i Raybased Proptech AB förväntas
därmed genomföras inom kort. Techstars
kommer aktivt att bidra till Raybaseds tillväxt
på flera olika plan, såsom experter på att 	
kommersialisera företag, genom kapital-	
anskaffning och som ingång på den nord-	
amerikanska marknaden.	

•	 Raybased tecknade stort Proptech-avtal
med Castellum. Ordern gällde Raybaseds nya
tjänst: METERING as a Service. Avtalet mellan
Raybased och Castellum innebär att en hel
arbetsprocess hos Castellum digitaliseras.
Affären gäller i första skedet sex fastigheter
i Castellums bestånd av totalt ca 650
fastigheter. Avtalet löper över fem år, därefter
som ett tillsvidareavtal. Det samlade order-
värdet för de första sex fastigheterna under
kontraktsperioden är 750.000 SEK. Castellum

1/1 – 30/6 2019
Nettoomsättningen under perioden uppgick till 782,3 KSEK (708,9 KSEK), en ökning med 	
73,4 KSEK jämfört mot föregående år.

Resultatet efter skatt under perioden uppgick till -5175,4 KSEK (-4494,8 KSEK), en försämring
med 680,6 KSEK jämfört mot föregående år.

Resultatet per aktie under perioden uppgick till -0,26 SEK (-0,56 SEK) och antalet aktier vid
periodens utgång uppgick till 24.555.476 st (7.970.289 st).

1/4 – 30/6 2019
Nettoomsättningen under perioden uppgick till 439,8 KSEK (212,6 KSEK), en ökning med 	
227,2 KSEK jämfört mot föregående år.

Resultatet efter skatt under perioden uppgick till -2430,9 KSEK (-2356,8 KSEK), en försämring
med 74,1 KSEK jämfört mot föregående år.

Resultatet per aktie under perioden uppgick till -0,10 SEK (-0,30 SEK) och antalet aktier vid
periodens utgång uppgick till 24.555.476 st (7.970.289 st).

har uttryckt en avsikt att löpande ansluta fler
fastigheter i sitt bestånd.	

•	 Raybased tecknade Proptech-avtal med
Corem Property Group. Affären gäller en
fastighet i Corems bestånd. Ordervärdet är
på ca 200.000 SEK och affären är den första
mellan parterna. Med detta avtal lanseras
Raybaseds Proptech-tjänst nummer två –
”AIR QUALITY as a Service”. Genom att med
tjänsten ”AIR QUALITY as a Service” digitalt
övervaka fastighetens luftkvalitet och trådlöst
styra ventilations-spjällen fördelas frisk luft
mellan rummen utifrån var perssoner befinner
sig. Det innebär att luftflödet minimeras där
syrenivån är hög och ingen befinner sig medan
luftflödet maximeras där många personer
vistas och syreförbrukningen är hög. Detta
leder till rätt inomhusklimat och lägre energi-
förbrukning.	

•	 Brofund Group blir Raybaseds största
enskilde ägare. Brofund innehar 2,36 miljoner
aktier, vilket motsvarar 9,6 procent av Bolaget.
Brofund är ett privat investmentbolag, som
bland annat är huvudägare i Slättö Förvaltning.	

3

Kvartalsrapport 2 - 2019 	 Raybased AB (publ) org. nr. 556776-3213

VD ord

Det viktigaste som skett under kvartal 2 och efter
perioden är:

•	 Raybaseds första försäljning av våra nya
tjänster, METERING as a Service och AIR
QUALITY as a Service. 	

•	 Raybased attraherar ”smart kapital”. Vid den
fulltecknade konvertibelemissionen som
stängdes i veckan så får bolaget in ägare som	
utöver kapital tillför kontaktnät, affärs-	
samarbete och långsiktig stabilitet.

Under kvartal 2 har Raybased tagit flera steg i
riktning mot en skalbar lönsam affärsmodell. Under
kvartal 1 påbörjade vi arbetet med att ta steget från
att sälja teknisk hård- och mjukvara till att bli en
tjänsteleverantör som erbjuder tydliga lösningar på
ett tydligt definierat problem. Redan under kvartal 2
signerade vi avtal med två av de största fastighets-
bolagen i Sverige, Castellum samt Corem Property
Group.  

Utöver målet att en service från Raybased skall vara
attraktiv, generera löpande kassaflöden så skall
den vara skalbar. Enkelt uttryckt så skall Raybased
kunna öka försäljningsvolymen väsentligt utan
att kostnaderna stiger i motsvarande takt. Ökade
volymer skapar då ökad lönsamhet. Under kvartalet
så har Raybased i samarbete med Castellum och
Raybaseds underentreprenörer för el- och instal-
lationsarbeten utvecklat en ”lean” standardiserad
process för tjänsten METERING as a Service.

 Väsentliga händelser efter perioden

•	 Raybaseds VD Jonas Almquist köpte den 22
juli 400.000 aktier i bolaget. Aktierna köptes till
kursen 1,20 SEK per aktie och affären uppgick
totalt till 480 000 SEK. Affären genomfördes
utanför marknadsplats. VD innehar nu 	
1,15 miljoner aktier, vilket motsvarar 4,7 procent
av Bolaget. 	

•	 Raybased genomförde den13/8 en extra
bolagsstämma, vilket som gav styrelsen
fullmakt att uppta konvertibellån på 10 MSEK.

•	 Den 19/8 genomförde Raybased en riktad
nyemission av ett tvåårigt konvertibellån till
Brofund Group om 5,0 miljoner kronor till 5,0
procent ränta. Konverteringskursen är 1,85
kronor. “Vi ser stora möjligheter för Raybased att
hjälpa fastighetsbranschen med digitalisering

och en omställning till smartare hus. För oss som
ägare är det viktigt att se till att bolaget får den
finansiering som behövs för att realisera sin vision
om en mer hållbar framtid”, säger Johan Karlsson,
vd på Brofund.

•	 Den 28/8 genomförde Raybased en riktad nyemis-
sion av ett tvåårigt konvertibellån till Grunds-
tenen, dotterbolag till Kvarnvreten Fastighets
AB om 5,0 miljoner kronor till 5,0 procent ränta.
Konverteringskursen är 1,85 kronor. ”Kvarnvreten
och Västmanlands Fastighetsskötsel har varit
verksamma i fastighetsbranschen i över 50 år.
Vi ser att Raybased har lösningarna på många
av de utmaningar som fastighetsbranschen har
idag. Jag tänker främst på digitalisering, minskade
CO2 utsläpp och rätt inomhusklimat,” säger Erik
Magnusson VD, Kvarnvreten Fastighets AB.

Fokus för processen är kundnöjdhet, kostnads-	
effektivitet och kvalitet. Vi är övertygade om att
denna process kommer att vara en klar konkurrens-
fördel på marknaden samtidigt som både skalbar-
heten och lönsamheten stärks.

Under kommande kvartal kommer vi ha ett tydligt
försäljningsfokus på vår mest utvecklade tjänst –
”METERING as a Service”. Affärsutvecklingsmässigt
så fortsätter vi arbetet att vidareutveckla våra övriga
tjänster – ”as a Service” lösningar.

Under innevarande vecka så har Raybased stängt en
konvertibelemission på 10 Mkr. Denna förstärkning
av likviditeten skapar möjlighet att öka försäljningen
av tjänster där kassaflödena ligger spridda över
tid. Det allra viktigaste är dock att Raybased får in
aktiva ägare med omfattande affärsverksamhet
inom fastighetsbranschen. Detta skapar konkreta
affärsmöjligheter samt att vi med deras input ytter-
ligare kan vässa våra tjänsteerbjudanden.

Konvertibelinvesteringarna är gjorda efter en
noggrann analys med förväntan om en stark tillväxt
och god kursutveckling för Raybased i en starkt
växande marknad. Vi är övertygade om att vi är på
rätt väg och ser fram mot att kunna uppfylla våra
ägares förväntningar.

4

Kvartalsrapport 2 - 2019	 Raybased AB (publ) org. nr. 556776-3213

RAYBASED AB (Publ.), org.nr. 556776-3213

RESULTATRÄKNING
2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01
2019-06-30 2018-06-30 2019-06-30 2018-06-30 2018-12-31

(3 mån) (3 mån) (6 mån) (6 mån) (12 mån)
Rörelsens intäkter m m
Nettoomsättning 439 837 212 593 782 343 708 882 1 019 894
Aktiverat arbete för egen räkning 531 660 608 290 980 637 1 288 599 2 029 289

971 497 820 883 1 762 980 1 997 481 3 049 183

Rörelsens kostnader
Materialkostnader och underentreprenörer -250 001 -112 101 -602 180 -375 338 -463 941
Övriga externa kostnader -2 033 450 -1 803 197 -4 594 933 -3 530 284 -8 545 015
Personalkostnader -1 723 772 -1 597 454 -2 756 252 -3 452 390 -6 024 313
Avskrivningar av materiella anläggningstillgångar -48 813 -45 812 -97 626 -97 625 -195 251

-4 056 036 -3 558 564 -8 050 991 -7 455 637 -15 228 520

Rörelseresultat -3 084 539 -2 737 681 -6 288 011 -5 458 156 -12 179 337

Resultat från finansiella poster
Räntekostnader och liknande resultatposter -5 887 -267 327 -289 240 -285 021 -435 439

-5 887 -267 327 -289 240 -285 021 -435 439

Resultat efter finansiella poster -3 090 426 -3 005 008 -6 577 251 -5 743 177 -12 614 776

Resultat före skatt -3 090 426 -3 005 008 -6 577 251 -5 743 177 -12 614 776

Förändring uppskjuten skatt 659 529 648 178 1 401 887 1 248 329 2 516 580

ÅRETS RESULTAT -2 430 897 -2 356 830 -5 175 364 -4 494 848 -10 098 196

Not

Övriga uppgifter
Kvartalsrapporten avges av VD Jonas Almquist.	
	
Frågor beträffande rapporten besvaras av: VD, Jonas Almquist, Tel: 0702 - 583 888 	
samt styrelseordförande, Lennart Olving, Tel: 0703 -194 800	
	
Denna rapport har ej varit föremål för särskild granskning av bolagets revisorer	
	
Kvartalsrapport 3 kommer att publiceras den 29 november 2019 på Spotlights hemsida; 	
www.spotlightstockmarket.com samt på Bolagets hemsida www.raybased.com

5

Kvartalsrapport 2 - 2019 	 Raybased AB (publ) org. nr. 556776-3213
RAYBASED AB (Publ.), org.nr. 556776-3213

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

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Balanserade utgifter för utvecklingsarbeten 1 26 715 083 21 377 216 23 669 427

26 715 083 21 377 216 23 669 427

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 413 539 608 791 511 165

413 539 608 791 511 165

Finansiella anläggningstillgångar
Andelar i koncernföretag 50 000 0 0
Uppskjuten skattefordran 10 495 761 7 160 791 8 449 106

10 545 761 7 160 791 8 449 106

Summa anläggningstillgångar 37 674 383 29 146 798 32 629 698

Omsättningstillgångar

Varulager m m
Råvaror och förnödenheter 1 076 843 1 246 314 1 382 710

1 076 843 1 246 314 1 382 710
Kortfristiga fordringar
Kundfordringar 285 768 236 000 170 077
Upparbetad ej fakturerad intäkt 415 716 240 286 180 195
Övriga fordringar 767 309 1 069 524 698 152
Förutbetalda kostnader och upplupna intäkter 326 310 458 008 346 542

1 795 103 2 003 818 1 394 966

Kassa och bank 1 631 069 7 051 289 2 744 724

Summa omsättningstillgångar 4 503 015 10 301 421 5 522 400

SUMMA TILLGÅNGAR 42 177 398 39 448 219 38 152 098

Not

2

6

Kvartalsrapport 2 - 2019	 Raybased AB (publ) org. nr. 556776-3213
RAYBASED AB (Publ.), org.nr. 556776-3213

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

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital
Aktiekapital 3 683 321 1 195 543 2 046 276
Pågående emission 0 820 133 0
Fond för utvecklingsutgifter 22 906 792 17 568 925 19 861 135

26 590 113 19 584 601 21 907 411
Fritt eget kapital
Överkursfond 65 931 520 49 844 119 50 292 183
Balanserat resultat -49 099 190 -33 663 126 -35 955 336
Periodens resultat / Årets resultat -5 175 364 -4 494 848 -10 098 196

11 656 966 11 686 145 4 238 651

Summa eget kapital 38 247 079 31 270 746 26 146 062

Kortfristiga skulder
Skulder till kreditinstitut 0 1 850 000 1 150 000
Leverantörsskulder 1 066 985 1 666 446 1 542 366
Skatteskulder 16 059 0 0
Övriga skulder 623 870 895 078 4 508 370
Upplupna kostnader och förutbetalda intäkter 2 223 405 3 765 949 4 805 300

Summa kortfristiga skulder 3 930 319 8 177 473 12 006 036

SUMMA EGET KAPITAL OCH SKULDER 42 177 398 39 448 219 38 152 098

POSTER INOM LINJEN

Ställda säkerheter
Företagsinteckningar 3 200 000 3 200 000 3 200 000

Eventualförpliktelser
Royaltyåtagande 6 562 186 6 584 642 6 584 642

Not

3

7

Kvartalsrapport 2 - 2019 	 Raybased AB (publ) org. nr. 556776-3213RAYBASED AB (Publ.), org.nr. 556776-3213

FÖRÄNDRING AV EGET KAPITAL 2019-01-01-2019-06-30

Fond för Överkurs- Balanserat Föreg år/periodens
Aktiekapital Utv Utgifter fond Resultat Resultat

Ingående balans 2 046 276 19 861 135 -35 955 336
Resultatdisposition -10 098 196 0
Överföring till fond för
utvecklingsutgifter 3 045 657 -3 045 657 0
Nyemission 1 637 045 19 644 550
Kapital ansk kostn netto -2 368 168
Periodens resultat -5 175 364
Utgående balans 3 683 321 22 906 792 -49 099 189 38 247 079

FÖRÄNDRING AV EGET KAPITAL 2018-01-01-2018-12-31

Fond för Överkurs- Balanserat Föreg års/Årets
Aktiekapital Utv utgifter fond Resultat resultat

Ingående balans 1 193 544 14 592 619 -22 581 640
Resultatdisposition -8 105 180 0
Överföring till fond för
utvecklingsutgifter 5 268 516 -5 268 516 0
Nyttj teckn. optioner 1 999 138 622
Nyemission 850 733 13 895 291
Kapital ansk kostn netto -2 274 191
Optionsersättning 50 000
Årets resultat -10 098 196
Utgående balans 2 046 276 19 861 135 -35 955 336 26 146 062

18 007 505

Eget kapital

65 931 520

-2 368 168

-10 098 196

-8 105 180

136 623

50 000

-10 098 196

39 335 193

50 292 183

8 105 180

13 044 558
-2 274 191

50 292 183

-10 098 196

-5 175 364
-5 175 364

10 098 196

24 434 536

26 146 062

Eget Kapital

4

8

Kvartalsrapport 2 - 2019	 Raybased AB (publ) org. nr. 556776-3213

K A S S A F L Ö D E S A N A L Y S
2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01
2019-06-30 2018-06-30 2019-06-30 2018-06-30 2018-12-31

(3 mån) (3 mån) (6 mån) (6 mån) (12 mån)
Den löpande verksamheten

Rörelseresultat -3 084 539 -2 737 681 -6 288 011 -5 458 156 -12 179 337

Justering för poster som ej ingår i kassaflödet

Avskrivning anläggningstillgångar 48 813 45 812 97 626 97 625 195 251
Övriga poster som påverkar kassaflödet

Finansiella kostnader -5 887 -267 327 -289 240 -285 021 -435 439

-3 041 613 -2 959 196 -6 479 625 -5 645 552 -12 419 525

Kassaflöde från förändringar i rörelsekapital

Förändring varulager 16 698 81 638 305 867 -100 114 -236 510
Förändring rörelsefordringar 409 415 -701 893 -400 138 324 122 932 973
Förändring rörelseskulder -2 940 526 123 565 -8 075 717 1 914 519 5 743 082

Kassaflöde från den löpande verksamheten -5 556 026 -3 455 886 -14 649 613 -3 507 025 -5 979 980

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar 1 -1 207 425 -1 560 133 -3 045 656 -2 976 306 -5 268 517
Förvärv av finansiella anläggningstillgångar -50 000 0 -50 000 0 0
Kassaflöde från investeringsverksamheten -1 257 425 -1 560 133 -3 095 656 -2 976 306 -5 268 517

Finansieringsverksamheten
Nyemission/pågående emission 0 10 934 312 16 631 614 10 709 684 10 979 663
Inbetalning optioner 0 0 0 0 188 622
Förändring långfristiga skulder 0 -575 000 0 -250 000 -250 000

Kassaflöde från finansieringsverksamheten 0 10 359 312 16 631 614 10 459 684 10 918 285

Periodens kassaflöde -6 813 451 5 343 293 -1 113 655 3 976 353 -330 212

Likvida medel vid periodens början 8 444 520 1 707 996 2 744 724 3 074 936 3 074 936
Likvida medel vid periodens slut 1 631 069 7 051 289 1 631 069 7 051 289 2 744 724

Förändring i likvida medel -6 813 451 5 343 293 -1 113 655 3 976 353 -330 212

Not

Kassaflöde från den löpande verksamheten före
förändringar rörelsekapitalet

5

9

Kvartalsrapport 2 - 2019 	 Raybased AB (publ) org. nr. 556776-3213

RAYBASED AB (Publ.), org.nr. 556776-3213

NYCKELTAL 2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01
2019-06-30 2018-06-30 2019-06-30 2018-06-30 2018-12-31

(3 mån) (3 mån) (6 mån) (6 mån) (12 mån)
Nettoomsättning, kr 439 837 212 593 782 343 708 882 1 019 894
Rörelseresultat, kr -3 084 539 -2 737 681 -6 288 011 -5 458 156 -12 179 337
Resultat efter finansiella poster, kr -3 090 426 -3 005 008 -6 577 251 -5 743 177 -12 614 776
Bruttomarginal, % 43% 47% 23% 47% 55%
Rörelsemarginal % Neg Neg Neg Neg Neg
Nettomarginal, % Neg Neg Neg Neg Neg
Justerat eget kapital, kr 38 247 079 31 270 746 38 247 079 31 270 746 26 146 062
Soliditet, % 91% 79% 91% 79% 69%
Medelantal anställda 6 7 6 7 6
Investeringar i immateriella anläggingstillgångar, kr 1 1 207 425 1 560 133 3 045 656 2 976 306 5 268 517
Investeringar i materiella anläggingstillgångar, kr 0 0 0 0 0
Resultat per aktie, kr -0,10 -0,30 -0,26 -0,56 -0,95
Resultat per aktie vid fullt nyttjande av teckningsoptioner -0,10 -0,29 -0,25 -0,55 -0,93
Eget kapital per aktie 1,56 3,92 1,56 3,92 1,92
Kvotvärde 0,15 0,15 0,15 0,15 0,15
Antalet aktier vid periodens utgång 24 555 476 7 970 289 24 555 476 7 970 289 13 641 837
Antalet aktier vid fullt nyttjande av teckningsoptioner 25 045 476 8 160 289 25 045 476 8 160 289 14 131 837

Bruttomarginal
Bruttovinst i procent av omsättningen

Rörelsemarginal
Rörelseresultat efter avskrivningar i procent av omsättningen

Nettomarginal
Resultat före skatt i procent av omsättningen

Justerat eget kapital
Eget kapital + obeskattade reserver - latent skatt

Soliditet
Eget kapital i procent av balansomslutningen

Resultat per aktie
Nettoresultat i förhållande till genomsnittligt antal aktier för perioden

Not 1

2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01
2019-06-30 2018-06-30 2019-06-30 2018-06-30 2018-12-31

Ingående anskaffningsvärde 25 507 658 19 817 083 23 669 427 18 400 910 18 400 910
Inköp 1 207 425 1 560 133 3 045 656 2 976 306 5 268 517

Utgående ackumulerade anskaffningsvärden 26 715 083 21 377 216 26 715 083 21 377 216 23 669 427

Balanserade utgifter för utvecklingsarbeten

Not

6

Denna information är sådan information som Raybased AB är skyldigt att offentliggöra enligt EU:s marknadsmiss-
bruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den
30 augusti 2019.

Raybased AB (publ)

A Odhners Gata 41	
421 30 VÄSTRA FRÖLUNDA

Tel: +46 (0) 31 12 01 12	
E-post: info@raybased.com	
Hemsida: www.raybased.com

