
DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 1 (14) 

 

RAYSEARCH LABORATORIES AB (PUBL) 
DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

1 JANUARI – 31 MARS 2012  
• Nettoomsättningen för perioden uppgick till 38,4 (23,0) MSEK  

• Resultatet efter skatt uppgick till 4,6 (1,6) MSEK och resultatet per aktie till 0,13 (0,05) SEK 

• Rörelseresultatet uppgick till 6,7 (2,1) MSEK 

• Kassaflödet uppgick till 10,9 (-3,3) MSEK 

• Första kompletta versionen av RayStation® släpptes i januari 

• Sammanlagt sex order på RayStation® erhölls från Italien, Kanada, Schweiz, Tyskland och USA 

 
EFTER PERIODENS UTGÅNG 
• Två order på RayStation® erhölls från Sydkorea 

• Distributionsavtal ingicks för Spanien  

 
 
 
”Året har börjat mycket bra med flera viktiga order på vårt eget dosplaneringssystem RayStation® under det 
första kvartalet. Ett stort genombrott var ordern från Princess Margaret Hospital (PMH) i Kanada. PMH är en av de 
världsledande institutionerna i kampen mot cancer”, säger Johan Löf, VD för RaySearch 
 
”Den kraftigt ökande försäljningen av RayStation® innebar att intäkterna steg med hela 67 procent till 38,4 MSEK. 
Det är den näst högsta kvartalsomsättningen någonsin och den i särklass högsta försäljningen som RaySearch 
någonsin har haft under det första kvartalet. Med tanke på hur väl RayStation® har mottagits och hur många 
spännande diskussioner med kliniker som pågår ser jag mycket positivt på resten av året”, avslutar Johan Löf. 
 
 
 
SAMMANDRAG AV DET EKONOMISKA RESULTATET  
 
BELOPP I KSEK JAN–MAR  HELÅR
 2012 2011  2011
Nettoomsättning 38 449 23 047  126 103
Rörelseresultat 6 718 2 083  27 624
Rörelsemarginal, % 17,5 9,0  21,9
Periodens resultat  4 617 1 597  17 007
Resultat per aktie, SEK 0,13 0,05  0,50
Aktiekurs i SEK vid periodens utgång 23,80 35,40  14,45

 
Informationen i delårsrapporten är sådan som RaySearch skall offentliggöra enligt lagen om börs- och 
clearingverksamhet och/eller lagen om handel med finansiella instrument. Informationen lämnades för 
offentliggörande den 23 maj 2012 kl 7.45.  


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 2 (14) 

 

VD:S KOMMENTAR 

STORT INTRESSE FÖR RAYSTATION® PÅ FLERA MARKNADER 
Året har börjat mycket bra med flera viktiga order på vårt eget dosplaneringssystem RayStation® under det första 
kvartalet. Ett stort genombrott var ordern från Princess Margaret Hospital (PMH) i Kanada. PMH är en av de 
världsledande institutionerna i kampen mot cancer.  Ordervärdet från ett så stort sjukhus är betydande men än 
viktigare är att PMH är allmänt erkänt som en pionjär inom bildstyrd och adaptiv strålterapi.  Att de väljer 
RayStation® som sitt verktyg för nästa steg inom strålterapi bekräftar att vi är den ledande leverantören av 
dosplaneringsmjukvara.  Vi har också tagit viktiga order i Europa, exempelvis fick vi en order från Tysklands 
Cancerforskningscentrum (DKFZ), som är det största biomedicinska forskningsinstitutet i Tyskland. Vi vann 
också en viktig upphandling i Schweiz och vår distributör i Italien sålde de första systemen till två kliniker i 
Italien. I maj ingick vi ett distributionsavtal med en välrenommerad spansk distributör och i förra veckan kom vi 
tillbaka från den årliga europeiska strålterapimässan ESTRO i Barcelona där vi deltog som utställare. Intresset för 
RayStation® var enormt, vilket borgar för en växande orderstock i Europa. En annan mycket positiv utveckling är 
att vi i april fick våra första två order från Asien som är den viktigaste tillväxtmarknaden för strålterapi.  Den ena 
var en order gällande dosplanering för protonterapi från Samsung Medical Center och den andra avseende 
dosplanering för konventionell strålterapi från Hallym University Medical Center. Båda klinikerna ligger i Seoul, 
Sydkorea.  Därmed har försäljningen av RayStation® kommit igång i samtliga betydande regioner. 
 
ÖKAD EGEN FÖRSÄLJNING OCH STABIL PARTNERFÖRSÄLJNING GER STARK TILLVÄXT 
Försäljningen av partnerprodukter var stabil under det första kvartalet.  Försäljningen via Philips, som är den 
viktigaste partnern, var i linje med första kvartalet föregående år. Även försäljningen via Varian och Accuray var i 
stort sett oförändrad medan intäkterna från Nucletron och IBA Dosimetry var något bättre än under 2011. 
Samarbetet med Siemens är under avveckling då Siemens har bestämt sig för att lämna strålterapiområdet.  Det 
är i dagsläget svårt att säga vad detta innebär men oavsett vad Siemens väljer att göra så är RaySearch 
garanterade intäkter från det här samarbetet under flera år framåt.  

Tillsammans med den kraftigt ökande försäljningen av RayStation® innebar det att intäkterna steg med hela 
67 procent till 38,4 (23,0) MSEK. Det är den näst högsta kvartalsomsättningen någonsin och den i särklass 
högsta försäljningen som RaySearch någonsin har haft under det första kvartalet. Periodens resultat låg på 4,6 
MSEK, vilket även det var väsentligt högre än resultatet under första kvartalet 2011 som var 1,6 MSEK.  Att 
vinsten ökar mindre än omsättningen beror på att vi har högre kostnader för utveckling, marknadsföring och 
uppbyggnad av försäljning och service av RayStation®.  
 
PATENTPROCESSEN FORTGÅR 
I maj 2011 blev vi stämda av det amerikanska bolaget Prowess som hävdar att vi gör intrång i ett amerikanskt 
patent som de har rätt till. Vi anser att vi inte gör intrång och att patentet dessutom borde ogiltigförklaras, 
eftersom de aktuella metoderna hade publicerats innan patentet söktes. Vi har ett starkt försvar och hyser gott 
hopp om att vinna den här tvisten. I januari i år hölls en förlikningskonferens som anordnades av domstolen för 
att se om parterna kunde förlikas redan i ett tidigt skede. Konferensen var resultatlös eftersom Prowess ställde 
krav som är helt oacceptabla för RaySearch. Därmed fortlöper processen. Det är fortfarande svårt att förutse hur 
lång tid det kommer att ta att lösa tvisten samt hur stora totala kostnader detta kommer att innebära för 
RaySearch. Det står dock klart att vi kommer att vara tvungna att betala relativt betydande summor i 
advokatarvoden under 2012 för att försvara oss på bästa sätt. 
 
 


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 3 (14) 

FORTSATT FOKUS PÅ RAYSTATION® 
Resten av 2012 kommer att präglas av fortsattuppbyggnad av en global organisation för försäljning, 
marknadsföring och support av RayStation®. Vi är dock försiktiga och bygger upp infrastrukturen stegvis med 
målet att direktförsäljningen skall bidra med ett positivt resultat även på kort sikt.  

Den första versionen av RayStation® för generell användning släpptes i januari och är redan en fantastisk 
produkt. Det finns fortfarande många saker som vi vill lägga till och vi kommer även att ta hänsyn till de 
förbättringsförslag som kommer från våra kunder som använder produkten i klinisk drift. Parallellt driver vi 
samarbetsprojekten med våra partners. Exempelvis håller vi på att slutföra en anpassning av 
kvalitetssäkringssystemet COMPASS® till en ny detektor tillsammans med IBA Dosimetry.  Den nya versionen 
ska lanseras under 2012.  

Året har börjat mycket bra och med tanke på hur väl RayStation® har mottagits och hur många spännande 
diskussioner med kliniker som pågår ser jag mycket positivt på resten av året.  
 
Stockholm den 23 maj 2012 
 
 
 
Johan Löf 
VD RaySearch Laboratories AB (publ) 
 


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 4 (14) 

 

VIKTIGA HÄNDELSER 

HÄNDELSER UNDER FÖRSTA KVARTALET 2012 
 
Första kompletta versionen av RayStation® släpptes i januari 
I januari tillkännagav RaySearch att version 2.5 av RaySearchs dosplaneringssystem RayStation® hade släppts 
för kliniskt bruk i Europa och USA och inväntade regulatoriskt godkännande i Kanada. Den nya versionen 
innehåller en stor mängd nya funktioner och förbättringar. RayStation® 2.5 innehåller alla RaySearchs 
marknadsledande optimeringsalgoritmer för VMAT, IMRT och 3D-CRT samt en bred palett av verktyg för 
traditionell manuell planering av 3D-CRT. Detta innebär att systemet kan användas kliniskt för dosplanering av 
alla olika sorters strålbehandlingar med fotoner. Med hjälp av avancerade algoritmer för deformabel 
bildregistrering möjliggör systemet även så kallad dose tracking.  Det innebär att man på ett noggrant sätt kan 
beräkna den ackumulerade stråldosen utifrån levererad eller planerad dos till valfri patientgeometri baserat på 
bilddata.  RayStation® är därmed det första dosplaneringssystemet som möjliggör för läkare att följa effekten av 
förändringar i patientens anatomi under behandlingens gång och justera behandlingen i ett och samma system. 
Funktionaliteten för dose tracking finns tillgänglig för installation i Europa och i USA men inväntar regulatoriskt 
godkännande i Kanada.  
 
Sammanlagt sex order på RayStation® erhölls från Italien, Kanada, Schweiz, Tyskland och USA 
I mars erhölls en order från Princess Margaret Hospital (PMH) i Toronto, Kanada. PMH är känt internationellt som 
en av de ledande institutionerna i kampen mot cancer och räknas som ett av världens bästa sjukhus för både 
vård och forskning inom cancer. PMH är allmänt erkänt som en pionjär inom bildstyrd och adaptiv strålterapi och 
avtalet innebär att RaySearch kommer att leverera sitt dosplaneringssystem RayStation® till PMH där det 
kommer att användas som det huvudsakliga dosplaneringsverktyget för adaptiv strålterapi. RaySearch erhöll 
under kvartalet även order från James E. Cary Cancer Center i Hannibal, Missouri, USA; DKFZ (Tysklands 
Cancerforskningscentrum) i Heidelberg, Tyskland; Hôpital Riviera i Vevey, Schweiz samt från två kliniker i Italien. 
 
HÄNDELSER EFTER RAPPORTPERIODENS UTGÅNG 
 
Två order på RayStation® erhölls från Sydkorea 
I april tillkännagavs att RaySearch erhållit två order på RayStation® från Samsung Medical Center och Hallym 
University Medical Center i Seoul, Sydkorea.  Samsung Medical Center (SMC) har ett stort cancercenter som kan 
erbjuda en mängd avancerade behandlingstekniker inom strålterapi och centret bygger dessutom upp en ny 
enhet för protonterapi. Protonterapi är den mest förfinade formen av strålterapi och möjliggör ännu högre 
precision än IMRT med fotoner. SMC har beställt RaySearchs dosplaneringssystem RayStation® för dosplanering 
av alla protonbehandlingar. Hallym University Medical Center är en av de största medicinska institutionerna i 
Sydkorea. De har beställt RayStation® både för konventionella 3D-CRT-behandlingar och för mer avancerade 
behandlingar som IMRT och VMAT. 
 
  


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 5 (14) 

Distributionsavtal ingicks för Spanien 
I maj ingick RaySearch ett exklusivt distributionsavtal med den spanska distributören Bioterra som är baserad i 
Madrid. Avtalet innebär att Bioterra kommer att ansvara för marknadsföring, försäljning och service av 
RayStation® på den spanska marknaden. Spanien är en av de största marknaderna för strålterapi i Europa med 
mer än 120 kliniker. Bioterra är en ledande distributör av produkter för strålterapi i Spanien och representerar ett 
spektrum av internationella strålterapibolag inom olika områden.  
 
 


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 6 (14) 

 

EKONOMISK INFORMATION 

OMSÄTTNING OCH RESULTAT AVSEENDE FÖRSTA KVARTALET 2012 
 
Intäkter och valutakurseffekter 
Under det första kvartalet 2012 ökade omsättningen med 66,8 procent jämfört med motsvarande period under 
föregående år och uppgick till 38,4 (23,0) MSEK. Omsättningen utgörs av licensintäkter via partners och 
direktförsäljning samt supportintäkter. Det totala antalet sålda licenser via partners och direktförsäljning uppgick 
till 355 (207) och licensintäkterna under första kvartalet 2012 uppgick till 33,9 (18,4) MSEK. Licensintäkterna 
ökade tack vare kraftigt ökade intäkter från direktförsäljning av RayStation®. Supportintäkterna under första 
kvartalet 2012 sjönk marginellt till 4,5 (4,7) MSEK eftersom sjunkande supportintäkter för gamla produkter inte 
fullt kompenserades av supportintäkter från nya produkter. 

Bolaget är beroende av den amerikanska dollarns och eurons utveckling gentemot den svenska kronan 
eftersom fakturering sker i dollar och i euro medan huvuddelen av kostnaderna är i svenska kronor. Under första 
kvartalet 2012 bokfördes intäkterna i dollar till en genomsnittlig kurs på 6,67 SEK, att jämföra med 6,32 SEK 
under motsvarande period 2011. Under första kvartalet 2012 bokfördes intäkterna i euro till en genomsnittlig 
kurs på 8,85 SEK, att jämföra med 8,78 SEK under motsvarande period 2011. Därmed hade valutaeffekter en 
positiv effekt på omsättningen. Med oförändrade valutakurser hade omsättningen ökat med 59,7 procent jämfört 
med motsvarande period 2011. En känslighetsanalys av valutaexponeringen visar att effekten på 
rörelseresultatet under första kvartalet 2012 av en förändring i den genomsnittliga dollarkursen med +/- 10 
procent är +/- 2,6 MSEK och att motsvarande effekt av en förändring i den genomsnittliga eurokursen med +/- 10 
procent är +/- 0,9 MSEK. Bolaget följer en av styrelsen fastställd valutapolicy.  
 
Rörelsekostnader och resultat 
Rörelseresultatet under första kvartalet 2012 uppgick till 6,7 (2,1) MSEK, vilket motsvarar en rörelsemarginal på 
17,5 (9,0) procent. Rörelsekostnaderna exklusive valutakursvinster och valutakursförluster ökade jämfört med 
första kvartalet 2011 med 9,9 MSEK till 29,9 MSEK. Övriga rörelseintäkter och -kostnader avser valutakursvinster 
och -förluster och nettot av dessa har under första kvartalet 2012 uppgått till -1,8 (-0,7) MSEK. Ökningen av 
rörelsekostnaderna förklaras huvudsakligen av högre kostnader för marknadsföring och personal för försäljning 
och service till följd av satsningen på direktförsäljning av RayStation®.  

Per den 31 mars 2012 arbetade 67 (59) anställda med forskning och utveckling. I forsknings- och 
utvecklingskostnader ingår bland annat kostnader för löner, konsultarvoden, datorutrustning och lokaler. 
Forsknings- och utvecklingskostnaderna före aktivering och avskrivning av utvecklingskostnader uppgick till 
19,7 (20,1) MSEK. Under första kvartalet 2012 aktiverades utvecklingskostnader uppgående till 13,2 (14,2) 
MSEK. Avskrivningarna på aktiverade utvecklingskostnader under första kvartalet 2012 uppgick till 10,8 (7,6) 
MSEK. Forsknings- och utvecklingskostnaderna efter justering för aktivering och avskrivning av 
utvecklingskostnader uppgick till 17,3 (13,5) MSEK.  

Avskrivningarna under första kvartalet 2012 uppgick till 10,8 (7,6) MSEK på immateriella 
anläggningstillgångar och 0,3 (0,1) MSEK på materiella anläggningstillgångar. De totala avskrivningarna under 
första kvartalet 2012 uppgick till 11,1 (7,7) MSEK. Avskrivningarna är huvudsakligen relaterade till de aktiverade 
utvecklingskostnaderna. 

Resultatet efter skatt under första kvartalet 2012 uppgick till 4,6 (1,6) MSEK, vilket innebär att resultatet per 
aktie uppgick till 0,13 (0,05) SEK.  

 
 


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 7 (14) 

Geografisk fördelning av licensintäkterna 
Majoriteten av RaySearchs existerande kunder finns i USA. Det är värt att notera att andelen av licensintäkterna 
som härrör från Nordamerika ökade under perioden. Licensintäkterna under första kvartalet 2012 fördelade sig 
enligt följande: Nordamerika 56 (32) procent, Asien 20 (38) procent, Europa och övriga världen 24 (30) procent.  

 
LIKVIDITET OCH FINANSIERING 
Kassaflödet från den löpande verksamheten under första kvartalet 2012 ökade till 24,5 (10,8) MSEK vilket 
huvudsakligen förklaras av ett förbättrat resultat justerat för avskrivningar. Kassaflödet från 
investeringsverksamheten förbättrades till -13,6 (-14,1) MSEK. 

Periodens kassaflöde uppgick till 10,9 (-3,3) MSEK. Per den 31 mars 2012 uppgick likvida medel till 39,6 
MSEK, jämfört med 71,7 MSEK per den 31 mars 2011. Per den 31 mars 2012 uppgick de kortfristiga fordringarna 
till 57,6 MSEK jämfört med 38,6 MSEK per den 31 mars 2011. Fordringarna utgörs huvudsakligen av 
kundfordringar. Ökningen i kundfordringar förklaras framförallt av den höga faktureringen under det första 
kvartalet. RaySearch har inga räntebärande skulder. 

 
INVESTERINGAR 
Anläggningstillgångarna utgörs till största delen av aktiverade utvecklingskostnader. Investeringar i immateriella 
anläggningstillgångar under första kvartalet 2012 uppgick till 13,2 (14,2) MSEK och i materiella 
anläggningstillgångar till 0,6 (0,1) MSEK.  

 
MEDARBETARE 
Vid första kvartalets utgång uppgick antalet anställda i RaySearch till 87 (71) personer. Medelantalet anställda 
under perioden januari-mars 2012 uppgick till 87 (71). 

 
MODERBOLAGET 
Redovisningen i moderbolaget överensstämmer i allt väsentligt med redovisningen för koncernen varför 
kommentarerna för koncernen i hög utsträckning gäller även för moderbolaget. Aktivering av utvecklings-
kostnader redovisas i koncernen, men inte i moderbolaget.  
  


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 8 (14) 

RESULTATRÄKNING I SAMMANDRAG, KONCERNEN 
 
BELOPP I KSEK JAN–MAR  HELÅR
 2012 2011  2011

Nettoomsättning 38 449 23 047  126 103

Kostnad för sålda varor -36 -290  -442

Bruttoresultat 38 413 22 757  125 661
   

Övriga rörelseintäkter 534 -  1 067

Försäljningskostnader -5 740 -1 917  -19 215

Administrationskostnader -6 880 -4 525  -21 369

Forsknings- och utvecklingskostnader -17 303 -13 538  -57 575
Övriga rörelsekostnader -2 306 -694  -945

Rörelseresultat 6 718 2 083  27 624
   

Resultat från finansiella poster 125 249  1 078

Resultat före skatt 6 843 2 332  28 702
   

Skatt -2 226 -735  -11 695

Periodens resultat1) 4 617 1 597  17 007
   

Resultat per aktie före utspädning (SEK) 0,13 0,05  0,50
Resultat per aktie efter utspädning (SEK) 0,13 0,05  0,50

 
 
 
 
RAPPORT ÖVER TOTALRESULTAT, KONCERNEN 
 
BELOPP I KSEK JAN–MAR  HELÅR
 2012 2011  2011

Periodens resultat 4 617 1 597  17 007
Periodens omräkningsdifferens 257 -94   -81

Periodens totalresultat1) 4 874 1 503  16 926
 
1) 100 % hänförligt till moderbolagets aktieägare. 

 
  


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 9 (14) 

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG, KONCERNEN 
 
BELOPP I KSEK 2012-03-31 2011-03-31 2011-12-31
TILLGÅNGAR  
Immateriella anläggningstillgångar 163 454 140 464 161 096

Materiella anläggningstillgångar 4 076 2 895 3 978

Uppskjutna skattefordringar - 3 842 -

Summa anläggningstillgångar 167 530 147 201 165 074
  

Kortfristiga fordringar 57 607 38 581 67 220

Likvida medel  39 572 71 664 28 704

Summa omsättningstillgångar 97 179 110 245 95 924
  

SUMMA TILLGÅNGAR 264 709 257 446 260 998
  

EGET KAPITAL OCH SKULDER  
Eget kapital 201 571 198 265 196 697

Uppskjutna skatteskulder 46 998 43 492 46 372

Övriga långfristiga skulder 642 642 642

Leverantörsskulder 3 131 3 913 6 582

Övriga kortfristiga skulder 12 367 11 134 10 705

SUMMA EGET KAPITAL OCH SKULDER 264 709 257 446 260 998
  

Ställda panter 5 000 5 000 5 000

Eventualförpliktelser inga inga inga

 
RAPPORT ÖVER KASSAFLÖDE I SAMMANDRAG, KONCERNEN 
 
BELOPP I KSEK JAN–MAR  HELÅR
 2012 2011  2011

Resultat före skatt 6 843 2 332  28 702
Justeringar för poster som  
inte ingår i kassaflödet1) 11 984 7 874  35 153

Betald skatt 2 838 -514  -3 639
Kassaflöde från den löpande verksamheten före 
förändring av rörelsekapital 21 665 9 692  60 216
   

Kassaflöde från förändringar i rörelsekapital 2 846 1 145  -26 364

Kassaflöde från den löpande verksamheten 24 511 10 837  33 852
   

Kassaflöde från investeringsverksamheten2) -13 569 -14 095  -63 092

Kassaflöde från finansieringsverksamheten - -  -16 991

Periodens kassaflöde 10 942 -3 258  -46 231
   

Likvida medel vid periodens början 28 704 75 016  75 016

Kursdifferens i likvida medel -74 -94  -81

Likvida medel vid periodens slut 39 572 71 664  28 704
1) I dessa belopp ingår bl. a avskrivningar på aktiverade utvecklingskostnader. 
2) I dessa belopp ingår bl. a aktiverade utvecklingskostnader.   


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 10 (14) 

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL I SAMMANDRAG, KONCERNEN 
 
BELOPP I KSEK JAN–MAR HELÅR 

2012 2011
Ingående balans  196 697 196 762

Periodens resultat 4 617 17 007

Periodens omräkningsdifferens 257 -81

Utdelning - -16 991
Utgående balans 201 571 196 697

 
Utdelningen motsvarande 0,50 kr/aktie betalades ut med avstämningsdag den 30 maj. 

 
 
 
FÖRÄNDRINGAR I ANTAL AKTIER 
 
 JAN–MAR HELÅR
 2012 2011
Totalt antal aktier (ingående och utgående balans) 34 282 773 34 282 773

Innehav av egna aktier ingående balans  299 628 299 628

Innehav av egna aktier utgående balans 299 628 299 628

Genomsnittligt innehav av egna aktier  299 628 299 628

 
 
 
NYCKELTAL OCH FINANSIELL INFORMATION I SAMMANDRAG 
 
BELOPP I KSEK JAN-MAR   HELÅR
 2012 2011 2010  2011

Nettoomsättning 38 449 23 047 28 062  126 103

Rörelseresultat 6 718 2 083 11 241  27 624

Rörelsemarginal, % 17,5 9,0 40,0  21,9

Vinstmarginal, % 17,8 10,1 40,1  22,8

Periodens resultat   4 617 1 597 8 234  17 007

Resultat per aktie, SEK 0,13 0,05 0,24  0,50

Avkastning på sysselsatt kapital, % 16,6 16,0 24,2  

Avkastning på eget kapital, % 10,0 11,4 17,7  

Soliditet, % 76,2 77,0 80,1  

Justerat eget kapital per aktie i SEK vid periodens utgång 5,88 5,78 5,63  
Aktiekurs i SEK vid periodens utgång 23,80 35,40 44,60  

    

  


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 11 (14) 

RESULTATRÄKNING I SAMMANDRAG, MODERBOLAGET 
 
BELOPP I KSEK JAN–MAR  HELÅR
 2012 2011  2011

Nettoomsättning 36 726 23 047   131 827

Kostnad för sålda varor -36 -290  -442

Bruttoresultat 36 690 22 757  131 385
   

Övriga rörelseintäkter 534 -  1 067

Försäljningskostnader -2 677 -748  -10 564

Administrationskostnader -6 877 -4 522  -21 346

Forsknings- och utvecklingskostnader -19 681 -20 098  -84 886

Övriga rörelsekostnader -2 306 -694  -945

Rörelseresultat 5 683 -3 305  14 711
   

Resultat från finansiella poster 118 317  940

Resultat efter finansiella poster 5 801 -2 988  15 651
   

Bokslutsdispositioner - -  9 800

Resultat före skatt 5 801 -2 988   25 451
   

Skatt -1 576 997  -7 077

Periodens resultat 4 225 -1 991  18 374

 
 
 
RAPPORT ÖVER TOTALRESULTAT, MODERBOLAGET 
 
BELOPP I KSEK JAN–MAR  HELÅR
 2012 2011  2011

Periodens resultat 4 225 -1 991  18 374

Periodens omräkningsdifferens - -   -

Periodens totalresultat 4 225 -1 991  18 374

 
  


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 12 (14) 

BALANSRÄKNING I SAMMANDRAG, MODERBOLAGET 
 
BELOPP I KSEK 2012-03-31 2011-03-31 2011-12-31
TILLGÅNGAR  

Immateriella anläggningstillgångar 96 236 117

Materiella anläggningstillgångar 3 900 2 895 3 978

Finansiella anläggningstillgångar 12 744 5 409 11 420

Uppskjutna skattefordringar - 3 842 -

Summa anläggningstillgångar 16 740 12 382 15 515
  

Kortfristiga fordringar 62 938 43 456 72 753

Likvida medel  35 308 62 260 25 399

Summa omsättningstillgångar 98 246 105 716 98 152
  

SUMMA TILLGÅNGAR 114 986 118 098 113 667
  

EGET KAPITAL OCH SKULDER  

Eget kapital 85 418 77 969 81 193

Obeskattade reserver 15 341 25 140 15 341

Leverantörsskulder 3 131 3 913 6 497

Övriga kortfristiga skulder 11 095 11 076 10 636

SUMMA EGET KAPITAL OCH SKULDER 114 986 118 098 113 667
  

Ställda panter 5 000 5 000 5 000
Eventualförpliktelser inga inga inga

 
  


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 13 (14) 

 

ÖVRIG INFORMATION 

REDOVISNINGSPRINCIPER ENLIGT IAS/IFRS 
Denna delårsrapport i sammandrag för koncernen har upprättats i enlighet med IAS 34 Delårsrapportering samt 
tillämpliga bestämmelser i årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i enlighet 
med årsredovisningslagens 9 kapitel, Delårsrapport. För koncernen och moderbolaget har samma redovisnings-
principer och beräkningsgrunder tillämpats som i den senaste årsredovisningen. Nya eller omarbetade IFRS-
standarder under 2012 har inte påverkat RaySearch under perioden och i nuläget kända förändringar förväntas 
inte påverka RaySearch under 2012. 

Då RaySearch endast har ett segment upprättas ingen segmentsredovisning. 
 
RISKER OCH OSÄKERHETSFAKTORER I KONCERN OCH MODERBOLAG 
Finansiell riskhantering 
RaySearchs finanspolicy för hantering av finansiella risker har utformats av styrelsen och bildar ett ramverk av 
riktlinjer och regler i form av riskmandat och limiter för finansverksamheten. RaySearch påverkas främst av 
valutakursrisken. RaySearch har hela sin nettoomsättning i dollar och euro. Någon valutasäkring har i enlighet 
med fastställd finanspolicy inte gjorts. Finanspolicyn uppdateras minst en gång per år.   
 
Operativa risker 
RaySearch är genom sin verksamhet exponerat för olika operativa risker, bland annat följande: beroende av 
nyckelpersoner, konkurrens och strategiska samarbeten. RaySearch har idag samarbeten med sina partners 
Philips, Nucletron, IBA Dosimetry, Varian, Accuray och Siemens. RaySearch har även flera forskningssamarbeten. 
Om RaySearch skulle förlora en eller flera samarbetspartners kan detta ha en stor inverkan på bolagets 
omsättning, resultat och ställning. Denna risk minskar allt eftersom andelen direktförsäljning ökar. 

För mer detaljerad beskrivning av RaySearchs risker och riskhantering se årsredovisningen för 2011 på sidan 
78. 
 
TRANSAKTIONER MED NÄRSTÅENDE 
Inga transaktioner har ägt rum mellan RaySearch och närstående som väsentligen påverkat företagets ställning 
och resultat.  
 
UPPSKATTNINGAR 
Upprättandet av delårsrapporten kräver att företagsledningen gör uppskattningar som påverkar de redovisade 
beloppen av tillgångar, skulder, intäkter och kostnader. Verkliga utfallet kan avvika från dessa uppskattningar. De 
kritiska källorna till osäkerhet i uppskattningar är samma som i den senaste årsredovisningen. 
 
Denna delårsrapport har inte varit föremål för översiktlig granskning av bolagets revisorer. 
 
 
Stockholm den 23 maj 2012 
 
 
 
Johan Löf 
Verkställande direktör och styrelseledamot 


DELÅRSRAPPORT 1 JANUARI – 31 MARS 2012 

 14 (14) 

 
FÖR YTTERLIGARE INFORMATION KONTAKTA: 
Johan Löf, VD 
Telefon: 08-545 061 30 
johan.lof@raysearchlabs.com 
 
RaySearch Laboratories AB (publ) 
Org nr 556322-6157 
Sveavägen 25 
111 34 Stockholm  
 
 
 
KOMMANDE RAPPORTTILLFÄLLEN 
Årsstämma   30 maj 2012, klockan 18.00 
   Årsstämman hålls i Spårvagnshallarna,  

Birger Jarlsgatan 57 A, Stockholm 
Halvårsrapport   28 augusti 2012 
Delårsrapport för tredje kvartalet 16 november 2012 
 
 
 
OM RAYSEARCH 
RaySearch Laboratories är ett medicintekniskt företag som utvecklar avancerade mjukvarulösningar för 
förbättrad strålbehandling av cancer. RaySearchs produkter säljs huvudsakligen via licensavtal med ledande 
partners som Philips, Nucletron, IBA Dosimetry, Varian, Accuray och Siemens. Hittills har 15 produkter lanserats 
via partners och RaySearchs mjukvara används av mer än 2 000 kliniker i över 30 länder. Därutöver erbjuder 
RaySearch sitt eget dosplaneringssystem RayStation® direkt till kliniker. RaySearch grundades år 2000 som en 
avknoppning från Karolinska Institutet i Stockholm och bolaget är noterat i Small Cap-segmentet på NASDAQ OMX 
Stockholm. 
 
Mer information om RaySearch finns på www.raysearchlabs.com. 


