
 Delårsrapport 1 januari – 30 september 2014

 Dedicare AB (publ.) 556516-1501

1

Perioden juli-september
Redovisade intäkter, resultat, kassaflöde och nyckeltal avser kvarvarande verksamheter exklusive Dedicare

Assistans AB som avyttrades den 10 juli 2014.

 Intäkterna uppgick till 144,8 MSEK (120,8), ökning med 19,9 %

 Rörelseresultatet uppgick till 12,6 MSEK (6,7), rörelsemarginal 8,7 % (5,5)

 Resultatet efter finansiella poster uppgick till 11,7 MSEK (7,2)

 Periodens resultat uppgick till 9,2 MSEK (5,3)

 Kassaflödet från den löpande verksamheten uppgick till 12,2 MSEK (5,5)

 Resultat per aktie 1,03 SEK (0,59)

 Periodens resultat från avvecklad verksamhet uppgick till 1,5 MSEK (0,1)

 Dedicare Assistans AB, där den svenska omsorgsverksamheten bedrivits, avyttrades per den 10 juli

2014 till Svensk Personlig Assistans AB

Perioden januari-september
Redovisade intäkter, resultat, kassaflöde och nyckeltal avser kvarvarande verksamheter exklusive Dedicare

Assistans AB.

 Intäkterna uppgick till 392,5 MSEK (348,9), ökning med 12,5 %

 Rörelseresultatet uppgick till 25,2 MSEK (14,4), rörelsemarginal 6,4 % (4,1)

 Resultatet efter finansiella poster uppgick till 23,2 MSEK (15,9)

 Periodens resultat uppgick till 17,9 MSEK (11,9)

 Kassaflödet från den löpande verksamheten uppgick till 20,9 MSEK (-8,1)

 Resultat per aktie 2,01 SEK (1,33)

 Periodens resultat från avvecklad verksamhet uppgick till 2,7 MSEK (-0,1)

VD och koncernchef Stig Engcrantz kommenterar

Omsättningen för kvartal tre uppgick till 144,8 MSEK. Det är den högsta omsättningen i ett kvartal i bolagets

historia. Rörelsemarginalen var 8,7 % vilket är betydligt bättre än 2013 och tidigare kvartal under året.

Rörelseresultatet uppgick till 12,6 MSEK vilket var väsentligt bättre än för samma period 2013. Intäkterna

ökade och resultatet förbättrades under årets tredje kvartal vilket i huvudsak berodde på att nya avtal som

tecknats senare delen av 2013 och under året har bättre marginaler.

Dedicare är ett bemanningsföretag som i Sverige är auktoriserat av Almega Bemanningsföretagen. Vi har

kollektivavtal med Vårdföretagarna, Läkarförbundet och Unionen. I Norge är vi medlemmar i den norska

näringslivsorganisationen NHO. Vi har under flera års tid arbetat för sunda villkor för våra anställda. I år får vi med

oss flera av våra kunder på att i allt större utsträckning kräva villkor i linje med auktorisationsreglerna vid

upphandlingar vilket minskat konkurrensen från företag som inte lever upp till Bemanningsföretagens auktorisation.

När kunderna allt oftare väljer att upphandla tjänster med kvalitet som ett urvalskriterium så kan vi öka vår

leveranskapacitet, samtidigt som marginalerna för våra tjänster förblir goda och kunderna nöjda.

Dedicare växer snabbare än marknadstillväxten i Norge och vår bedömning är att vi växer i nivå med

marknadstillväxten i Sverige.

I Norge, vilken är vår mest prispressade marknad, har vi ökat produktiviteten och omsättningen. Vårt nuvarande avtal

med HINAS för inhyrning av sjuksköterskor omförhandlas under våren 2015. Vår bedömning är att det är positivt

utifrån det faktum att man vid tidigare upphandlingen inte tog hänsyn till den kostnadsökning som införandet att EUs

bemanningsdirektiv har inneburit.

Koncernens balansräkning är fortsatt stark och vårt kassaflöde har förbättrats avsevärt jämfört med 2013.

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

2

Vi fortsätter arbetet i hela koncernen med att förbättra produktiviteten, stärka försäljningsarbetet samt att öka vårt

kundfokus. Vi arbetar också vidare med vår vision; att bli ett av Europas ledande omsorgs- och

vårdbemanningsföretag.

VD Stig Engcrantz

Juli-september

Samtliga kommentarer och siffror nedan avser de kvarvarande verksamheterna exkl Dedicare Assistans AB

om inte annat anges.

Intäkter

Intäkterna för koncernen ökade med 19,9 % till 144,8 MSEK (120,8). Tillväxten skedde inom alla våra

rörelsesegment. Vårdbemanning Sveriges intäkter för perioden ökade med 23,1 % till 71,0 MSEK (57,7).

Ökningen hänförs till sköterskeinhyrning medan läkarinhyrningen minskade.

Vårdbemanning Norges intäkter för perioden ökade med 15,6 % till 63,8 MSEK (55,2). I Norge ökade

intäkterna för både sköterske- och läkarinhyrningen jämfört med 2013.

Omsorgsverksamheten i Norge ökar. Intäkterna ökade under kvartalet med 26,6 % och var för perioden 10,0

MSEK (7,9). Den svenska omsorgsverksamheten avyttrades i juli 2014.

Resultat

Koncernens rörelseresultat uppgick till 12,6 MSEK (6,7) med en rörelsemarginal på 8,7 % (5,5).

Rörelsemarginalens uppgång beror på de ökade intäkterna och att en stor del av ökningen återfinns inom avtal

med bättre marginaler.

Vårdbemanning Sveriges rörelseresultat för perioden ökade till 7,0 MSEK (2,4). Det förbättrade resultatet

beror i huvudsak på en tillväxt inom avtal med bättre marginaler.

Vårdbemanning Norges rörelseresultat för perioden ökade till 5,1 MSEK (3,8). Tillväxt och fokus på bättre

marginaler är främsta orsakerna till det förbättrade resultatet.

Omsorg Norge har ett rörelseresultat på 0,3 MSEK (0,5) för perioden.

Under perioden har Dedicares svenska omsorgsverksamhet avyttrats och resultatet inkluderas inte i

koncernens rörelseresultat utan redovisas som avvecklad verksamhet. Resultatet från den avvecklade

verksamheten uppgår i perioden till 1,5 MSEK och avser den realisationsvinst som uppstod vid försäljningen.

Januari-september

Samtliga kommentarer och siffror nedan avser de kvarvarande verksamheterna exkl Dedicare Assistans AB

om inte annat anges.

Intäkter

Koncernens intäkter för perioden ökade med 12,5 % till 392,5 MSEK (348,9). Tillväxten skedde inom alla

våra rörelsesegment. Vårdbemanning Sveriges intäkter för perioden ökade med 10,6 % till 202,8 MSEK

(183,4). Ökningen hänförs till sköterskeinhyrning medan läkarinhyrningen minskade.

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

3

Vårdbemanning Norges intäkter för perioden ökade med 11,2 % till 158,3 MSEK (142,3). De ökade

intäkterna är hänförbara till både läkarinhyrning och sköterskeinhyrning.

Omsorgssegmentet ökar i Norge. Intäkterna ökade med 35,3 % och uppgick för perioden till perioden 31,4

MSEK (23,2).

Den svenska omsorgsverksamheten har avyttrats i juli 2014 och intäkterna inkluderas inte i koncernens

intäkter för perioden utan redovisas som avvecklad verksamhet.

Resultat

Koncernens rörelseresultat för perioden uppgick till 25,2 MSEK (14,4) med en rörelsemarginal på 6,4 %

(4,1). Rörelsemarginalens uppgång beror på de ökade intäkterna och att en stor del av ökningen återfinns

inom avtal med bättre marginaler.

Vårdbemanning Sveriges rörelseresultat för perioden ökade till 14,3 MSEK (5,6). Det ökade resultatet beror i

huvudsak på en tillväxt inom avtal med bra marginaler.

Vårdbemanning Norges rörelseresultat för perioden ökade till 8,3 MSEK (7,1). Tillväxt och fokus på

marginaler är främsta orsaken till det förbättrade resultatet.

Omsorg Norge har ett rörelseresultat på 2,6 MSEK (1,7) för perioden.

Under perioden har Dedicares svenska omsorgsverksamhet avyttrats och resultatet inkluderas inte i

koncernens rörelseresultat utan redovisas som avvecklad verksamhet. Resultatet från avvecklad verksamhet

uppgår i perioden till 2,7 MSEK.

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

4

Intäkter och rörelsemarginal för tredje kvartalet 2008-2014*)

*) Exkl Dedicare Assistans AB som ägdes av Dedicare koncernen under Q3 2011-Q2 2014

Intäkter och rörelsemarginal per kvartal 2008-2014 **)

**) Exkl Dedicare Assistans AB, rörelsemarginalen i Q1 2011 är exklusive noteringskostnader

81,6

103,5

93,9

110,0

130,3

120,8

144,8

10,9% 10,6%

10,9 %

7,4%

9,0%

5,5%

8,7%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

0

20

40

60

80

100

120

140

160

Q3 08 Q3 09 Q3 10 Q3 11 Q3 12 Q3 13 Q3 14

51,0

60,0

81,6
77,9

82,1
77,6

103,5

78,7
73,0

82,1

93,9

83,0 81,9

95,7

110,0
106,2

120,0 121,6

130,3

124,1

112,5
115,2

120,8 119,5 120,6

127,4

144,8

5,4%

7,2%

10,9 %

7,9%
7,5%

4,8%

10,6%

5,3%

4,5%

6,2%

9,0%

4,7%

4,1%

6,4%

7,4%

5,4%

6,2%

8,6%
9,0%

4,7%

2,6%

4,2%

5,5%

2,4%

3,4%

6,6%

8,7%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

0

20

40

60

80

100

120

140

160

Q1
08

Q2
08

Q3
08

Q4
08

Q1
09

Q2
09

Q3
09

Q4
09

Q1
10

Q2
10

Q3
10

Q4
10

Q1
11

Q2
11

Q3
11

 Q4
11

Q1
12

Q2
12

Q3
12

 Q4
12

Q1
13

Q2
13

Q3
13

 Q4
13

Q1
14

Q2
14

Q3
14

MSEK

MSEK

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

5

Investeringar

Koncernens investeringar i anläggningstillgångar under januari till september har uppgått till 0,8

MSEK (0,6). I samband med försäljningen av Dedicare Assistans AB har koncernens goodwill minskat med

12,0 MSEK.

Likviditet och finansiering

Koncernens likvida medel uppgick per den 30 september till 42,1 MSEK (9,6). Kassaflödet från den löpande

verksamheten uppgick för perioden januari-september till 20,9 MSEK (-8,1). Förbättringen jämfört med 2013

beror främst på att rörelseresultatet är väsentligt bättre men också på att rörelsekapitalet utvecklats positivt

genom att kortfristiga fordringarna inte ökat i takt med tillväxten. Soliditeten per den 30 september 2014

uppgick till 43,2 % (36,3). Bolaget har en checkkredit på 20,0 MSEK (20,0). Per den 30 september 2014

utnyttjades checkkrediten med 0 MSEK (0).

Medarbetare

Medelantalet sysselsatta konsulter och anställda omräknat till heltidsanställda för perioden januari till

september uppgick till 488 (402). Ökningen av antalet medarbetare beror på att koncernens

omsättningsökning främst hänförs till ökad sjuksköterskeinhyrning.

Marknadsutveckling

Den underliggande tillväxten för vård och omsorgssektorn är stark. Idag är nära var femte svensk över 65 år och år

2040 prognostiseras det vara fler än var fjärde.

Moderbolaget

I moderbolaget finns övergripande koncernledning, finans- och IT-förvaltning. Moderbolaget innehar

kommissionärsavtal med de svenska dotterbolagen vilket innebär att resultatet av dotterbolagens verksamhet

redovisas i moderbolaget. Intäkterna under perioden uppgick till 202,8 MSEK (183,3) och resultatet efter finansiella

poster till 15,8 MSEK (6,5). Per den 30 juni 2014 har moderbolaget erhållit utdelning från det tidigare

dotterföretaget Dedicare Assistans AB uppgående till 5,8 MSEK. Försäljningen av dotterföretaget Dedicare

Assistans AB resulterade i en förlust på 3,1 MSEK i moderbolaget.

Aktierelaterat incitamentsprogram

På årsstämman den 24 april 2012 beslutades om ett aktierelaterat incitamentsprogram för ledande befattningshavare

i form av emission av högst 81 000 teckningsoptioner. Teckningsoptionsinnehavare äger rätt att under perioden 1

januari 2015 till och med den 30 april 2015, för varje teckningsoption teckna en ny aktie av serie B i bolaget till en

teckningskurs om 35,33 kronor per aktie. 72 900 teckningsoptioner tecknades av de ledande befattningshavarna, i

det fall samtliga teckningsoptioner nyttjas kommer bolagets aktiekapital att öka med 36 450 SEK.

På årsstämman den 22 april 2014 beslutades om ett aktierelaterat incitamentsprogram för ledande befattningshavare

i form av emission av högst 81 000 teckningsoptioner. Teckningsoptionsinnehavare äger rätt att under perioden 1

januari 2017 till och med den 30 april 2017, för varje teckningsoption teckna en ny aktie av serie B i bolaget till en

teckningskurs om 23,00 kronor per aktie. 64 800 teckningsoptioner tecknades av de ledande befattningshavarna, i

det fall samtliga teckningsoptioner nyttjas kommer bolagets aktiekapital att öka med 32 400 SEK.

Skattetvist

Det norska skatteverket har genomfört en skatterevision av koncernbolaget Dedicare Doctor AS avseende

räkenskapsåret 2010 och har därefter framfört krav på att Dedicare ska erlägga sociala avgifter motsvarande 1

MNOK för läkare som arbetat som underkonsulter i bolaget. Norska Tingretten har prövat ärendet och lämnat en

dom som var till Dedicares nackdel den 1 september 2014. Dedicare har därefter överklagat Tingrettens dom till

Hovretten. Med stöd från bolagets juridiska rådgivare bedömer Dedicare att chanserna att vinna ärendet är goda. På

grund av Tingrettens avslag har vi i Q3 2014 redovisat en avsättning om 1 MNOK, vilket belastar rörelseresultatet

då kostnaden avser ökade sociala avgifter.

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

6

Dedicare löper en risk att vid negativt utslag i Hovretten drabbas av tillkommande kostnader avseende perioderna

2011-2014 uppgående till ca 4,2 MNOK. Beloppet har i denna rapport redovisats som en eventualförpliktelse då

inga anspråk har riktats mot Dedicare avseende perioden 2011-2014. Dedicare har efter Tingrettens dom inte

kontrakterat några nya läkare som arbetar som underkonsulter i Norge och vi anser därmed att den framtida risken

för liknande anspråk är liten.

Händelser efter periodens utgång

Inga väsentliga händelser har inträffat sedan periodens utgång.

Risker och riskhantering för koncernen

Politiska beslut

På de marknader där Dedicare verkar i dag, det vill säga Sverige och Norge, är vård- och

omsorgsverksamheten politiskt styrda och till övervägande del offentligt finansierad. Detta gör att

spelreglerna snabbt kan ändras. Långsiktigt växer dock den egenfinansierade hälso- och sjukvården och den

privata marknaden, vilket på sikt minskar det politiska inflytandet och därmed risken för Dedicare.

Kundberoende

Dedicare har ett mindre antal kunder som tillsammans står för en stor del av bolagets totala försäljning. Den

största kunden i Sverige, Stockholms läns landsting, svarade för cirka 15 procent av Dedicare Sveriges totala

omsättning år 2013. Landsting och kommuner upphandlar ofta bemanningstjänster för all sin verksamhet i ett

samlat upphandlingsförfarande. Detsamma gäller för den offentliga sektorn i Norge där den största kunden,

Helse Sör Öst, svarade för cirka 29 procent av Dedicare Norges totala omsättning år 2013. Dessa offentliga

upphandlingsförfaranden är strikt lagreglerade och i regel väljs ett antal prioriterade leverantörer ut med viss

rangordning med vilka ramavtal därefter ingås. Avtalen är vanligen på två år med möjlighet till förlängning i

ytterligare högst två år. Om Dedicare inte skulle vinna upphandlingar med större enskilda kunder eller förlora

i prioritetsordning kan det få, i vart fall tillfälligt, väsentligt negativ effekt på Koncernens försäljning och

lönsamhet.

Avtalsberoende

Eftersom majoriteten av Dedicares kunder är offentligt finansierade omfattas de av lagen om offentlig

upphandling (LOU), som stadgar hur upphandlingar ska ske och att de ska kungöras inom hela EU. Offentliga

kunder i både Sverige och Norge tecknar oftast ramavtal med 3-7 leverantörer på 2-4 årskontrakt, vilket gör

att risken finns att stängas ute på viktiga marknader under en längre period om man missar en upphandling.

Dedicare arbetar kontinuerligt med att säkerställa att koncernen har den kompetens och bemanning som krävs

att koncernens anbud alltid skall kunna hålla hög kvalitet.

Kontraktsviten

Ramavtalen med kunder inom offentlig sektor i Sverige och Norge föreskriver i regel en skyldighet för Dedicare att

betala vite och, i vissa fall, de merkostnader som drabbar beställande enhet om Dedicare inte kan fullgöra ett

accepterat uppdrag och leverera avtalad personal. Om Dedicare av något skäl inte skulle kunna fullgöra de uppdrag

som Bolaget har åtagit sig finns en risk att kunderna dels utnyttjar sin rätt till ekonomisk ersättning, dels avslutar

samarbetet i förtid.

Personberoende

Liksom alla tjänsteföretag är Dedicare beroende av de medarbetare som finns i verksamheten. I syfte att

minska beroendet av nyckelpersoner har företagets koncept och arbetsmetodik dokumenterats i företagets

interna kvalitetssystem. Bolagets ledningssystem är certifierat enligt ISO 9001:2008 och ISO 14001:2004.

Ansvarsrisker

Dedicare Vårdbemannings uppdrag är att förse kunden med efterfrågad kompetens. Det betyder att Dedicare

inte har vare sig patientansvar eller arbetsledaransvar. Uthyrning sker i kundens lokaler vilket minimerar

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

7

Dedicares ansvarsrisk. För att täcka kvarvarande risker har koncernen ett adekvat försäkringsskydd som är

anpassat efter Dedicares allmänna leveransvillkor.

Medicinsk felbehandling och kritik

Vid utförandet av vård och omsorg finns alltid risken att fel och misstag begås. Om vård- och

omsorgspersonal som Dedicare tillhanda håller skulle begå allvarligare fel, finns risk att sådana brister eller

uppgivna brister negativt kan påverka bolagets renommé. Det kan i sin tur få negativa effekter på bolagets

verksamhet, försäljning och lönsamhet.

Övriga risker och riskhantering finns beskrivet i Dedicares årsredovisning för 2013.

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

8

Koncernens rapport över totalresultat i sammandrag
jan-sept jan-sept juli-sept juli-sept jan-dec

MSEK 2014 2013 2014 2013 2013

Rörelsens intäkter 392,5 348,9 144,8 120,8 468,5

Personalkostnader -269,0 -231,4 -100,2 -81,2 -312,4

Övriga kostnader -97,9 -103,1 -31,9 -33,0 -138,4

Avskrivning anläggningstillgångar -0,4 0,0 -0,1 0,0 0,1

Rörelseresultat 25,2 14,4 12,6 6,7 17,8

Finansiella poster -2,0 1,5 -0,9 0,5 1,1

Resultat efter finansiella poster 23,2 15,9 11,7 7,2 18,8

Skatt -5,3 -4,0 -2,5 -1,9 -4,5

Periodens resultat från kvarvarande verksamhet 17,9 11,9 9,2 5,3 14,4

Verksamhet under avveckling

Periodens resultat från avvecklad verksamhet 2,7 -0,1 1,5 0,1 -1,1

Periodens resultat 20,6 11,8 10,7 5,4 13,3

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser 1,8 -4,5 1,0 0,2 -4,1

Summa totalresultat för perioden 22,4 7,3 11,7 5,6 9,2

Periodens resultat hänförligt till:

Moderbolagets aktieägare 20,6 11,8 10,7 5,4 13,3

Resultat per aktie, före och efter utspädning, SEK

Resultat per aktie, från kvarvarande verksamhet och avvecklad

verksamheter 2,31 1,32 1,20 0,61 1,49

Resultat per aktie, från kvarvarande verksamhet 2,01 1,33 1,03 0,59 1,61

Summa totalresultat hänförligt till:

Moderbolagets aktieägare 22,4 7,3 11,7 5,6 9,2

Koncernens balansräkning i sammandrag

MSEK 2014-09-30 2013-09-30 2013-12-31

Tillgångar

Goodwill 7,0 18,6 18,5

Övriga immateriella tillgångar 0,6 1,3 1,2

Materiella anläggningstillgångar 1,0 1,5 1,5

Uppskjutna skattefordringar 0,1 - -

Skattefordringar 7,8 13,7 8,9

Kortfristiga fordringar 82,4 82,4 87,4

Likvida medel 42,1 9,6 12,6

Summa tillgångar 141,0 127,1 130,1

Eget kapital och skulder

Eget kapital 60,9 46,2 48,1

Uppskjutna skatteskulder 1,1 1,0 1,4

Aktuell skatteskuld 2,9 6,3 3,0

Kortfristiga skulder till kreditinstitut - 3,2 2,2

Kortfristiga skulder 76,1 70,4 75,4

Summa eget kapital och skulder 141,0 127,1 130,1

Ställda säkerheter och eventualförpliktelser 4,6 19,1 19,9

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

9

Förändring av koncernens eget kapital i sammandrag

jan-sept jan-sept jan-dec

MSEK 2014 2013 2013

Belopp vid periodens ingång 48,1 51,4 51,4

Periodens resultat 20,6 11,8 13,3

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser 1,8 -4,5 -4,1

Transaktioner med ägare

Inbetalda teckningsoptioner 0,2 - -

Aktieutdelning -9,8 -12,5 -12,5

Belopp vid periodens utgång hänförligt till moderbolagets

aktieägare 60,9 46,2 48,1

Koncernens rapport över kassaflöde i sammandrag

jan-sept jan-sept juli-sept juli-sept

MSEK 2014 2013 2014 2013

Kassaflöde från den löpande verksamheten 18,5 2,2 12,3 4,3

före förändringar i rörelsekapital

Förändringar i rörelsekapital 2,4 -10,3 -0,1 1,2

Kassaflöde från den löpande verksamheten, kvarvarande

verksamhet 20,9 -8,1 12,2 5,5

Kassaflöde från den löpande verksamheten, avvecklad

verksamhet 4,6 0,4 - -0,9

Kassaflöde från investeringsverksamheten, kvarvarande

verksamhet

Förvärv av materiella anläggningstillgångar -0,8 -0,6 -0,5 0,0

Kassaflöde från investeringsverksamheten, avvecklad

verksamhet 16,5 -0,2 16,5 -0,2

Kassaflöde från finansieringsverksamheten, kvarvarande

verksamhet

Utbetalad utdelning -9,8 -12,5 - -

Amortering skuld till kreditinstitut -2,2 -2,9 - -1,0

Periodens kassaflöde, kvarvarande verksamhet 8,1 -24,1 11,7 4,5

Periodens kassaflöde, avvecklad verksamhet 21,1 0,2 16,5 -1,1

Likvida medel vid periodens början 12,6 34,2 13,6 6,5

Omräkningsdifferenser i likvida medel 0,3 -0,7 0,3 -0,3

Likvida medel vid periodens slut, kvarvarande verksamhet och

avvecklad verksamhet 42,1 9,6 42,1 9,6

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

10

Moderbolagets resultaträkning i sammandrag

jan-sept jan-sept juli-sept juli-sept jan-dec

MSEK 2014 2013 2014 2013 2013

Rörelsens intäkter 202,8 183,3 71,1 57,8 244,1

Personalkostnader -125,5 -101,7 -43,7 -32,1 -135,3

Övriga kostnader -62,7 -76,1 -20,0 -23,4 -101,7

Avskrivning anläggningstillgångar -0,2 -0,2 -0,1 -0,1 -0,3

Rörelseresultat 14,4 5,3 7,3 2,2 6,8

Resultat från andelar i koncernföretag 2,7 - -3,1 - 14,3

Övriga finansiella poster -1,3 1,2 -0,5 0,4 0,2

Resultat efter finansiella poster 15,8 6,5 3,7 2,6 21,3

Bokslutsdispositioner - - - - -2,0

Skatt -2,9 -1,4 -1,5 -0,6 -1,1

Periodens resultat 12,9 5,1 2,2 2,0 18,2

Moderbolagets balansräkning i sammandrag

MSEK 2014-09-30 2013-09-30 2013-12-31

Tillgångar

Andelar i koncernföretag 19,4 38,4 38,1

Övriga anläggningstillgångar 1,1 0,6 0,5

Kortfristiga fordringar 69,0 67,7 67,9

Kassa & bank 29,3 4,9 3,1

Summa tillgångar 118,8 111,6 109,6

Eget kapital och skulder

Eget kapital 34,2 18,0 31,0

Obeskattade reserver 5,0 3,2 5,0

Kortfristiga skulder till kreditinstitut - 3,2 2,2

Kortfristiga skulder 79,6 87,2 71,4

Summa eget kapital och skulder 118,8 111,6 109,6

Ställda säkerheter och eventualförpliktelser - 18,8 18,8

Moderbolaget har inte några poster 2014 eller 2013 som redovisas i övrigt totalresultat. Årets resultat för moderbolaget

utgör därmed även årets totalresultat. Moderbolaget presenterar därför ingen separat ”Rapport över totalresultat”.

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

11

Definitioner

 Antal årsanställda, genomsnitt: Totalt arbetade timmar under perioden dividerat med

normalarbetstid för en heltidsanställd.

 Avkastning på eget kapital: Periodens resultat dividerat med genomsnittlig eget kapital.

 Avkastning på sysselsatt kapital: Resultat efter finansiella poster plus finansiella kostnader

dividerat med genomsnittligt sysselsatt kapital.

 Avkastning på totalt kapital: Resultat efter finansiella poster plus finansiella kostnader dividerat

med genomsnittlig balansomslutning.

 Eget kapital per aktie: Eget kapital dividerat med antal utestående aktier.

 Intäkt per anställd: Rörelsens intäkter dividerat med genomsnittligt antal årsanställda.

 Resultat per aktie: Periodens resultat dividerat med genomsnittligt antal aktier.

 Rörelsemarginal: Rörelseresultat i procent av rörelsens intäkter.

 Soliditet: Eget kapital inklusive minoritetsintresse i procent av balansomslutningen.

 Vinstmarginal: Resultat efter finansiella poster i procent av rörelsens intäkter.

Tilläggsupplysningar

Redovisningsprinciper
Dedicare upprättar sin koncernredovisning enligt International Financial Reporting Standards (IFRS). Denna

delårsrapport för koncernen är upprättad enligt IAS 34 Delårsrapportering och för moderbolaget i enlighet med

Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska

personer. De redovisningsprinciper och beräkningsmetoder som tillämpats för koncernen och moderbolaget

överensstämmer med de redovisningsprinciper och beräkningsmetoder som användes vid upprättandet av den

senaste årsredovisningen. Nya och ändrade IFRS standarder och tolkningar från IFRIC med påverkan fr o m 2014

har inte haft någon betydande inverkan på koncernens finansiella rapportering.

Rörelsesegment

Dedicares rörelsesegment rapporteras på det vis som överensstämmer med den interna rapportering som rapporteras

till och följs upp av koncernens verkställande direktör. Detta innebär en indelning i både geografi och

affärssegment.

Koncernens nyckeltal

jan-sept jan-sept juli-sept juli-sept

2014 2013 2014 2013

Intäkter MSEK 392,5 348,9 144,8 120,8

Rörelsemarginal, kvarvarande verksamhet % 6,4% 4,1% 8,7% 5,5%

Vinstmarginal, kvarvarande verksamhet % 5,9% 4,5% 8,1% 5,9%

Avkastning sysselsatt kapital, % 40,1% 28,1% 18,9% 13,4%

Avkastning på totalt kapital, % 17,4% 12,0% 8,6% 5,7%

Avkastning på eget kapital, % 34,0% 24,7% 16,8% 11,9%

Soliditet, % 43,2% 36,3% 43,2% 33,4%

Resultat per aktie från kvarvarande verksamhet, före

och efter utspädning, SEK 2,01 1,33 1,03 0,59

Eget kapital per aktie, SEK 6,83 5,18 6,83 5,18

Antalet årsanställda, genomsnitt 488 402 479 405

Omsättning per anställd, tkr 804 868 302 298

Antal aktier genomsnitt 8 917 706 8 917 706 8 917 706 8 917 706

Antal utestående aktier 8 917 706 8 917 706 8 917 706 8 917 706

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

12

Dedicare har två olika verksamheter, Vårdbemanning respektive Omsorg. Vårdbemanning delas upp på de

geografiska områdena Sverige och Norge. Omsorg bedriver endast verksamhet i Norge sedan den svenska

omsorgsverksamheten avyttrats i juli 2014. De redovisningsprinciper som tillämpas för segmentsrapporteringen

överensstämmer med de som koncernen tillämpar.

Samtliga intäkter i tabellerna ovan utgör intäkter från externa kunder.

Intäkter och resultat per rörelsesegment

jan-sept jan-sept jan-sept jan-sept

MSEK 2014 2013 2014 2013

Vårdbemanning 361,1 325,7 22,6 12,7

Sverige 202,8 183,4 14,3 5,6

Norge 158,3 142,3 8,3 7,1

Omsorg 31,4 23,2 2,6 1,7

Norge 31,4 23,2 2,6 1,7

Ofördelade finansiella intäkter och kostnader - - -2,0 1,5

Summa kvarvarande verksamhet 392,5 348,9 23,2 15,9

Avvecklad verksamhet

Omsorg Sverige 32,4 42,9 3,0 -0,1

Summa kvarvarande verksamhet och avvecklad verksamhet 424,9 391,8 26,2 15,8

Utjämning 0 ,1

Intäkter och resultat per rörelsesegment

juli-sept juli-sept juli-sept juli-sept

MSEK 2014 2013 2014 2013

Vårdbemanning 134,8 112,9 12,1 6,2

Sverige 71,0 57,7 7,0 2,4

Norge 63,8 55,2 5,1 3,8

Omsorg 10,0 7,9 0,3 0,5

Norge 10,0 7,9 0,3 0,5

Ofördelade finansiella intäkter och kostnader - - -0,9 0,5

Summa kvarvarande verksamhet 144,8 120,8 11,6 7,2

Avvecklad verksamhet

Omsorg Sverige - 13,7 1,5 0,1

Summa kvarvarande verksamhet och avvecklad verksamhet 144,8 134,5 13,1 7,3

Intäkter Resultat före skatt

Intäkter Resultat före skatt

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

13

Avvecklad verksamhet

Dedicares svenska omsorgsverksamhet avyttrades per den 10 juli 2014. Denna verksamhet redovisas som en

avvecklad verksamhet.

Dedicare Assistans AB avyttrades till en köpekilling om 16,6 MSEK vilket gav upphov till en realisationsvinst i

koncernen uppgående till 1,5 MSEK. Dedicare Assistans AB hade vid tiden för försäljningen likvida medel

uppgående till 5,9 MSEK.

Transaktioner med närstående

Inga transaktioner med närstående har skett som väsentligt påverkat företagets ställning och resultat under

delårsperioden eller efter dess slut.

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt av

moderföretaget och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och

osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Resultat från avvecklad verksamhet

jan-sept jan-sept juli-sept juli-sept

MSEK 2014 2013 2014 2013

Rörelsens intäkter 32,4 42,9 - 13,7

Personalkostnader -29,5 -40,6 - -12,6

Övriga kostnader -1,1 -2,1 - -0,8

Avskrivning anläggningstillgångar -0,3 -0,4 - -0,1

Rörelseresultat 1,5 -0,1 - 0,1

Finansiella poster 0,0 0,0 - 0,0

Resultat efter finansiella poster 1,5 -0,1 - 0,1

Skatt -0,3 0,0 - 0,0

Periodens resultat från avvecklad verksamhet 1,2 -0,1 - 0,1

Realisationsvinst vid avyttring 1,5 - 1,5 -

Koncernens resultat från avvecklad verksamhet 2,7 -0,1 1,5 0,1

Kassaflöde från avvecklad verksamhet

jan-sept jan-sept juli-sept juli-sept

MSEK 2014 2013 2014 2013

Löpande verksamheten 4,6 0,4 - -0,9

Investeringsverksamheten 16,5 -0,2 16,5 -0,2

Finansieringsverksamheten - 0,0 - 0,0

Summa kassaflöde 21,1 0,2 16,5 -1,1

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

14

Kommande rapporttillfällen
Bokslutskommuniké 2014 5 feb 2015

Kvartalsrapport Q1 2015 22 apr 2015

Kvartalsrapport Q2 2015 17 juli 2015

Kvartalsrapport Q3 2015 23 okt 2015

Bokslutskommuniké 2015 5 feb 2016

Stockholm den 24 oktober 2014

Björn Örås Helena Holmstedt Anna-Stina Nordmark Nilsson

Styrelseordförande

Anna Lefevre Skjöldebrand Dag Sundström Stig Engcrantz

 Koncernchef och VD

För ytterligare information kontakta:

Stig Engcrantz, Koncernchef och VD, tel 08-555 656 07

Lia Sandström, CFO, tel 08-555 656 16

Dedicare i korthet

Dedicare är ett auktoriserat vårdbemannings- och omsorgsföretag. Bolaget är noterat på NASDAQ

OMX Stockholm och verksamt i Sverige och Norge. Dedicare är medlem i Almega

Bemanningsföretagen och Vårdföretagarna och har därmed kollektivavtal. Bolaget är

kvalitetscertifierat enligt ISO 9001:2008 och miljöcertifierat enligt ISO 14001:2004.

Dedicare AB

Sankt Eriksgatan 44 5 tr

112 48 Stockholm

Tel: 08-555 656 00

Fax: 08-555 656 45

Org.nr: 556516-1501

www.dedicare.se

http://www.dedicare.se/

 Delårsrapport 1 januari – 30 september 2014
 Dedicare AB (publ.) 556516-1501

15

Revisors rapport över översiktlig granskning

Inledning

Vi har utfört en översiktlig granskning av delårsrapporten för Dedicare AB (publ.) för perioden 1 januari
till 30 september 2014. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och
rättvisande presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är
att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements
ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En
översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för
finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga
granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning
jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och
god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte
möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som
skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en
översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss
anledning att anse att den bifogade delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i
enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med
årsredovisningslagen.

Stockholm den 24 oktober 2014

Deloitte AB

Henrik Nilsson

Auktoriserad revisor

