

Perioden april-juni

Redovisade intäkter, resultat, kassaflöde och nyckeltal avser kvarvarande verksamheter exklusive Dedicare Assistans AB som avyttrades den 10 juli 2014.

- Intäkterna uppgick till 127,4 MSEK (115,2), ökning med 10,6 %
- Rörelseresultatet uppgick till 8,4 MSEK (4,8), rörelsemarginal 6,6 % (4,2)
- Resultatet efter finansiella poster uppgick till 7,7 MSEK (4,8)
- Periodens resultat uppgick till 5,8 MSEK (3,5)
- Kassaflödet från den löpande verksamheten uppgick till -2,4 MSEK (-5,3)
- Resultat per aktie 0,65 SEK (0,40)
- Periodens resultat från verksamhet under avveckling uppgår till 0,8 MSEK (0,1)

Övriga händelser av vikt

- Dedicare Assistans AB, där den svenska omsorgsverksamheten bedrivs, avyttrades per den 10 juli 2014 till Svensk Personlig Assistans AB

Perioden januari-juni

Redovisade intäkter, resultat, kassaflöde och nyckeltal avser kvarvarande verksamheter exklusive Dedicare Assistans AB som avyttrades den 10 juli 2014.

- Intäkterna uppgick till 247,9 MSEK (227,7), ökning med 8,9 %
- Rörelseresultatet uppgick till 12,6 MSEK (7,8), rörelsemarginal 5,1 % (3,4)
- Resultatet efter finansiella poster uppgick till 11,5 MSEK (8,9)
- Periodens resultat uppgick till 8,7 MSEK (6,6)
- Kassaflödet från den löpande verksamheten uppgick till 15,0 MSEK (-12,1)
- Resultat per aktie 0,98 SEK (0,74)
- Periodens resultat från verksamhet under avveckling uppgår till 1,2 MSEK (-0,2)

VD och koncernchef Stig Engcrantz kommenterar

Omsättningen för kvartal två uppgår till 127,4 MSEK. Det är den högsta omsättningen någonsin för Dedicare under ett andra kvartal. Rörelsemarginalen var 6,6 % vilket är betydligt högre än 2013. Rörelseresultatet uppgår till 8,4 MSEK vilket är väsentligt bättre än samma period 2013. Intäkterna ökar och resultatet förbättras under årets andra kvartal beroende på att nya avtal och affärer som tecknats senare delen av 2013 och under 2014 har bättre marginaler.

Dedicare erbjuder vårdbemanning med hög kvalitet och nu när kunderna allt oftare väljer att upphandla med kvalitet som ett urvalskriterium så kan vi öka vår leveranskapacitet samtidigt som marginalerna för våra tjänster förblir goda och kunderna blir nöjdare.

Den svenska omsorgsverksamheten har inte utvecklats i den takt som vi önskat och Dedicare har därför avyttrat dotterbolaget Dedicare Assistans AB där den svenska omsorgsverksamheten bedrivs per den 10 juli 2014. Omsättning och resultat från Dedicare Assistans AB redovisas som verksamhet under avveckling i denna rapport. Vi vill arbeta ännu mer fokuserat på den svenska marknaden med vår kärnverksamhet, vårdbemanning. I Norge ser vi en ökad efterfrågan och en ökad lönsamhet inom vårt omsorgssegment. I Norge omsatte omsorg sammantaget 11,4 MSEK i kvartalet. Omsorgsmarknaden för privata alternativ växer i Norge och Dedicare är starkt positionerat genom de avtal vi nu har med ett flertal större kommuner i landet.

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

Fortsatt kundfokusering och effektivisering ger oss tillväxt och bättre lönsamhet inom alla våra rörelsesegment.

VD Stig Engcrantz

April-juni

Samtliga kommentarer och siffror nedan avser de kvarvarande verksamheterna exkl Dedicare Assistans AB om inte annat anges.

Intäkter

Intäkter för koncernens ökade med 10,6 % till 127,4 MSEK (115,2). Tillväxten skedde inom alla våra rörelsesegment. Vårdbemanning Sveriges intäkter för perioden ökade med 7,9 % till 67,1 MSEK (62,2). Ökningen hänförs till sköterskeinhyrning medan läkarinhyrningen minskade. Vårdbemanning Norges intäkter för perioden ökade med 8,9 % till 48,9 MSEK (44,9). De ökade intäkterna är i sin helhet hänförliga till sköterskeinhyrningen.

Omsorgssegmentet i Norge ökar. Intäkterna ökade under kvartalet med 40,7 % och var för perioden 11,4 MSEK (8,1). Den svenska omsorgsverksamheten har avyttrats per den 10 juli 2014. Omsorg Sveriges intäkter för perioden var 17,0 MSEK (14,8), dessa inkluderas inte i koncernens intäkter för perioden.

Resultat

Koncernens rörelseresultat uppgick till 8,4 MSEK (4,8) med en rörelsemarginal på 6,6 % (4,2). Rörelsemarginalens uppgång beror på de ökade intäkterna och att en stor del av ökningen återfinns inom avtal med högre marginaler.

Vårdbemanning Sveriges rörelseresultat för perioden ökade till 4,0 MSEK (1,8). Det ökade resultatet beror i huvudsak på en tillväxt inom de affärerna med högst marginaler. Vårdbemanning Norges rörelseresultat för perioden ökade till 2,8 MSEK (1,7). Kostnadsbesparingar och fokus på högre marginaler är främsta orsaken till det förbättrade resultatet.

Omsorg Norge har ett rörelseresultat på 1,6 MSEK (1,3) för perioden.

Omsorg Sverige har ett rörelseresultat på 1,0 MSEK (0,1) för perioden. Per den 10 juli 2014 har Dedicares svenska omsorgsverksamhet avyttrats och resultatet inkluderas inte i koncernens rörelseresultat.

Januari-juni

Samtliga kommentarer och siffror nedan avser de kvarvarande verksamheterna exkl Dedicare Assistans AB om inte annat anges.

Intäkter

Koncernens intäkter för perioden ökade med 8,9 % till 247,9 MSEK (227,7). Tillväxten skedde inom alla våra rörelsesegment. Vårdbemanning Sveriges intäkter för perioden ökade med 4,9 % till 131,7 MSEK (125,5). Ökningen hänförs till sköterskeinhyrning medan läkarinhyrningen minskade. Vårdbemanning Norges intäkter för perioden ökade med 9,2 % till 94,8 MSEK (86,8). De ökade intäkterna är hänförliga till både läkarinhyrning och sköterskeinhyrning.

Omsorgssegmentet ökar i Norge. Intäkterna ökade med 39,0% och uppgick för perioden till perioden 21,4 MSEK (15,4).

Den svenska omsorgsverksamheten har avyttrats per den 10 juli 2014. Omsorg Sveriges intäkter för perioden var 32,4 MSEK (29,2). Dessa inkluderas inte i koncernens intäkter för perioden.

Resultat

Koncernens rörelseresultat för perioden uppgick till 12,6 MSEK (7,8) med en rörelsemarginal på 5,1 % (3,4). Rörelsemarginalens uppgång beror på de ökade intäkterna och att en stor del av ökningen återfinns inom avtal med högre marginaler.

Vårdbemanning Sveriges rörelseresultat för perioden ökade till 7,1 MSEK (3,3). Det ökade resultatet beror i huvudsak på en tillväxt inom de affärerna med högst marginaler. Vårdbemanning Norges rörelseresultat för perioden ökade till 3,3 MSEK (2,6). Kostnadsbesparingar och fokus på högre marginaler är främsta orsaken till det förbättrade resultatet.

Omsorg Norge har ett rörelseresultat på 2,2 MSEK (1,9) för perioden.

Omsorg Sverige har ett rörelseresultat på 1,5 MSEK (-0,3) för perioden. Per den 10 juli 2014 har Dedicares svenska omsorgsverksamhet avyttrats och resultatet inkluderas inte i koncernens rörelseresultat.

Intäkter och rörelsemarginal för andra kvartalet 2008-2014

MSEK

Intäkter och rörelsemarginal*) per kvartal 2008-2014

*)Rörelsemarginalen i Q1 2011 är exklusive noteringskostnader

Investeringar

Koncernens investeringar i anläggningstillgångar under januari till juni har uppgått till 0,3 MSEK (0,6).

Likviditet och finansiering

Koncernens likvida medel för den kvarvarande verksamheten uppgick per den 30 juni till 13,6 MSEK (6,5). Kassaflödet från den löpande verksamheten uppgick för perioden januari-juni till 15,0 MSEK (-12,1). Förbättringen jämfört med 2013 beror främst på att rörelseresultatet är väsentligt bättre men också på att rörelsekapitalet utvecklats positivt genom att kundfordringarna har minskat. Soliditeten per den 30 juni 2014 uppgick till 36,1 % (33,4). Bolaget har en checkkredit på 20,0 MSEK (20,0). Per den 30 juni utnyttjades checkkrediten med 3,2 MSEK (1,9). Per 30 juni 2014 är det externa lånet reglerat och Dedicare koncernen har nu inga räntebärande skulder förutom checkräkningskrediten. Pantsättningen av aktier i dotterbolaget Dedicare Assistans AB som redovisats som en ställd säkerhet har i samband med lösen av det externa lånet upphört.

Medarbetare

Medelantalet sysselsatta konsulter och anställda omräknat till heltidsanställda för perioden januari till juni uppgick till 470 (407).

Marknadsutveckling

Den underliggande tillväxten för vård och omsorgssektorn är stark. Idag är nära var femte svensk över 65 år och år 2040 prognostiseras de vara fler än var fjärde. Detta medför i sin tur att utnyttjandet av slutet sjukhusvård och behovet av särskilt boende i äldreomsorgen kommer att öka.

Moderbolaget

I moderbolaget bedrivs övergripande koncernledning, finans- och IT-förvaltning. Moderbolaget innehar kommissionärsavtal med de svenska dotterbolagen exklusive bolaget Dedicare Assistans AB vilket innebär att resultatet av dotterbolagens verksamhet redovisas i moderbolaget. Intäkterna under perioden uppgick till 131,7 MSEK (125,5) och resultatet efter finansiella poster till 12,1 MSEK (4,1). Per den 30 juni 2014 har moderbolaget erhållit utdelning från dotterföretaget Dedicare Assistans AB uppgående till 5,8 MSEK.

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. Dedicare har överklagat skatteverkets krav. Med stöd från bolagets juridiska rådgivare bedömer Dedicare att chanserna att vinna ärendet är goda och det möjliga åtagandet redovisas som en eventalförpliktelse per 2014-06-30.

Händelser efter periodens utgång

Per den 10 juli 2014 har Dedicare avyttrat sin svenska omsorgsverksamhet till Svensk Personlig Assistans AB. Affären beräknas ge upphov till en realisationsvinst i det tredje kvartalet på ca 1,5 MSEK efter avdrag för transaktionskostnader.

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 fåtal 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 Sør Öst, svarade för cirka 29 procent av Dedicare Norges totala omsättningen 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 så 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 tjänster omfattar att förse kunden med efterfrågad kompetens. Det betyder att Dedicare inte har vare sig patientansvar eller arbetsledaransvar. Uthyrning sker i kundens lokaler vilket minimerar 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.

Koncernens rapport över totalresultat i sammandrag

MSEK	jan-juni 2014	jan-juni 2013	april-juni 2014	april-juni 2013	jan-dec 2013
Rörelsens intäkter	247,9	227,7	127,4	115,2	468,5
Personalkostnader	-168,7	-149,8	-87,5	-74,6	-312,3
Övriga kostnader	-66,4	-70,0	-31,3	-35,8	-138,4
Avskrivning anläggningstillgångar	-0,2	-0,1	-0,2	0,0	-0,9
Rörelseresultat	12,6	7,8	8,4	4,8	16,8
Finansiella poster	-1,1	1,1	-0,7	0,0	1,1
Resultat efter finansiella poster	11,5	8,9	7,7	4,8	17,9
Skatt	-2,8	-2,3	-2,0	-1,3	-4,5
Periodens resultat från kvarvarande verksamhet	8,7	6,6	5,8	3,5	13,4
Verksamhet under avveckling					
Periodens resultat från verksamhet under avveckling	1,2	-0,2	0,8	0,1	-0,1
Periodens resultat	9,9	6,4	6,5	3,6	13,3
Övrigt totalresultat					
<i>Poster som kan komma att omklassificeras till resultatet</i>					
Omräkningsdifferenser	0,8	-2,6	-0,1	-0,5	-4,1
Summa totalresultat för perioden	10,7	3,8	6,5	3,1	9,2
Periodens resultat hänförligt till:					
Moderbolagets aktieägare	9,9	6,4	6,5	3,6	13,3
Resultat per aktie, före och efter utspädning, SEK					
Resultat per aktie, från kvarvarande verksamhet och verksamheter under avveckling	1,11	0,72	0,73	0,40	1,49
Resultat per aktie, från kvarvarande verksamhet	0,98	0,74	0,65	0,40	1,50
Summa totalresultat hänförligt till:					
Moderbolagets aktieägare	10,7	3,8	6,5	3,1	9,2

Koncernens balansräkning i sammandrag

MSEK	2014-06-30	2013-06-30	2013-12-31
Tillgångar			
Goodwill	6,8	18,9	18,5
Övriga immateriella tillgångar	0,2	1,4	1,2
Materiella anläggningstillgångar	1,1	1,5	1,5
Uppskjutna skattefordringar	0,1	0,0	0,0
Skattefordringar	7,8	11,6	8,9
Kortfristiga fordringar	80,6	88,0	87,4
Likvida medel	13,6	6,5	12,6
Tillgångar avsedda för försäljning	25,9	-	-
Summa tillgångar	136,1	127,9	130,1
Eget kapital och skulder			
Eget kapital	49,2	42,7	48,1
Långfristiga skulder till kreditinstitut	0,0	0,3	0,0
Uppskjutna skatteskulder	1,1	0,0	1,4
Aktuell skatteskuld	1,5	5,2	3,0
Kortfristiga skulder till kreditinstitut	0,0	3,9	2,2
Kortfristiga skulder	74,5	75,8	75,4
Skulder avsedda för försäljning	9,8	-	-
Summa eget kapital och skulder	136,1	127,9	130,1
Ställda säkerheter och eventalförpliktelser	1,1	19,1	19,9

Förändring av koncernens eget kapital i sammandrag

MSEK	jan-juni 2014	jan-juni 2013
Belopp vid periodens ingång	48,1	51,4
Periodens resultat	9,9	6,4
Övrigt totalresultat		
<i>Poster som kan komma att omklassificeras till resultatet</i>		
Omräkningsdifferenser	0,8	-2,6
Transaktioner med ägare		
Inbetalda teckningsoptioner	0,2	0,0
Aktieutdelning	-9,8	-12,5
Belopp vid periodens utgång hänförligt till moderbolagets aktieägare	49,2	42,7

Koncernens rapport över kassaflöde i sammandrag

MSEK	jan-juni 2014	jan-juni 2013	april-juni 2014	april-juni 2013
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	9,1	7,2	9,1	3,9
Förändringar i rörelsekapital	5,9	-19,3	-11,5	-9,2
Kassaflöde från den löpande verksamheten, kvarvarande verksamhet	15,0	-12,1	-2,4	-5,3
Kassaflöde från den löpande verksamheten, verksamheter under avveckling	4,7	1,0	4,6	0,8
Kassaflöde från investeringsverksamheten, kvarvarande verksamhet				
Förvärv av materiella anläggningstillgångar	-0,3	-0,6	-0,2	-0,5
Kassaflöde från investeringsverksamheten, verksamhet under avveckling	-0,1	0,0	-0,1	0,0
Kassaflöde från finansieringsverksamheten, kvarvarande verksamhet				
Utbetalad utdelning	-9,8	-12,5	-9,8	-12,5
Amortering skuld till kreditinstitut	-2,2	-2,0	-1,3	-1,0
Kassaflöde från finansieringsverksamheten, verksamhet under avyttring	0,0	0,0	0,0	0,0
Periodens kassaflöde, kvarvarande verksamhet	2,7	-27,2	-13,6	-19,3
Periodens kassaflöde, verksamhet under avveckling	4,6	1,0	4,5	0,8
Likvida medel vid periodens början	12,6	34,2	29,3	25,9
Omräkningsdifferenser i likvida medel	-0,4	-1,5	-0,7	-0,9
Likvida medel vid periodens slut, kvarvarande verksamhet och verksamhet under avveckling	19,5	6,5	19,5	6,5

Moderbolagets resultaträkning i sammandrag

MSEK	jan-juni 2014	jan-juni 2013	april-juni 2014	april-juni 2013	jan-dec 2013
Rörelsens intäkter	131,7	125,5	67,0	62,2	244,1
Personalkostnader	-81,7	-69,5	-42,6	-33,4	-135,3
Övriga kostnader	-42,7	-52,7	-20,2	-27,1	-101,7
Avskrivning anläggningstillgångar	-0,1	-0,1	-0,1	-0,1	-0,3
Rörelseresultat	7,2	3,2	4,1	1,6	6,8
Resultat från andelar i koncernföretag	5,8	0,0	5,8	0,0	14,3
Övriga finansiella poster	-0,9	0,9	-0,6	-0,2	0,2
Resultat efter finansiella poster	12,1	4,1	9,3	1,4	21,3
Bokslutsdispositioner	0,0	0,0	0,0	0,0	-2,0
Skatt	-1,4	-0,9	-0,7	-0,3	-1,1
Periodens resultat	10,7	3,2	8,6	1,1	18,2

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".

Moderbolagets balansräkning i sammandrag

MSEK	2014-06-30	2013-06-30	2013-12-31
Tillgångar			
Andelar i koncernföretag	38,1	38,4	38,1
Övriga anläggningstillgångar	0,7	0,6	0,5
Uppskjutna skattefordringar	0,0	0,0	0,0
Kortfristiga fordringar	71,6	74,0	67,9
Kassa & bank	0,0	0,0	3,1
Summa tillgångar	110,4	113,0	109,6
Eget kapital och skulder			
Eget kapital	32,0	16,0	31,0
Obeskattade reserver	5,0	3,2	5,0
Långfristiga skulder till kreditinstitut	0,0	0,3	0,0
Kortfristiga skulder till kreditinstitut	0,2	4,8	2,2
Kortfristiga skulder	73,2	88,7	71,4
Summa eget kapital och skulder	110,4	113,0	109,6
Ställda säkerheter och eventualförpliktelser	-	18,8	18,8

Koncernens nyckeltal

	jan-juni 2014	jan-juni 2013	april-juni 2014	april-juni 2013
Intäkter MSEK	247,9	227,7	127,4	115,2
Rörelsemarginal, kvarvarande verksamhet %	5,1%	3,4%	6,6%	4,2%
Vinstmarginal, kvarvarande verksamhet %	4,7%	3,9%	6,1%	4,2%
Avkastning sysselsatt kapital, %	20,9%	15,4%	13,9%	8,8%
Avkastning på totalt kapital, %	8,8%	6,6%	5,9%	3,6%
Avkastning på eget kapital, %	17,4%	13,6%	10,5%	7,4%
Soliditet, %	36,1%	33,4%	36,1%	33,4%
Resultat per aktie, före och efter utspädning SEK	1,11	0,72	0,69	0,40
Eget kapital per aktie, SEK	5,51	4,79	5,51	4,79
Antalet årsanställda, genomsnitt	470	407	485	391
Omsättning per anställd, tkr	527	559	263	295
Antal aktier genomsnitt	8 917 706	8 917 706	8 917 706	8 917 706
Antal utestående aktier före och efter utspädning	8 917 706	8 917 706	8 917 706	8 917 706

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.

Dedicare har två olika verksamheter, Vårdbemanning respektive Omsorg. Vårdbemanning delas upp på de geografiska områdena Sverige och Norge. Omsorg bedriver verksamhet i Sverige och Norge men

omsorgsverksamheten i Sverige har avyttrats per den 10 juli 2014. De redovisningsprinciper som tillämpas för segmentsrapporteringen överensstämmer med de som koncernen tillämpar.

Intäkter och resultat per rörelsesegment

MSEK	Intäkter		Resultat före skatt	
	jan-juni 2014	jan-juni 2013	jan-juni 2014	jan-juni 2013
Vårdbemanning	226,5	212,3	10,4	5,9
<i>Sverige</i>	131,7	125,5	7,1	3,3
<i>Norge</i>	94,8	86,8	3,3	2,6
Omsorg	21,4	15,4	2,2	1,9
<i>Norge</i>	21,4	15,4	2,2	1,9
<i>Ofördelade finansiella intäkter och kostnader</i>	0,0	0,0	-1,1	1,1
Summa kvarvarande verksamhet	247,9	227,7	11,5	8,9
Verksamhet under avveckling				
<i>Omsorg Sverige</i>	32,4	29,2	1,5	-0,3
Summa kvarvarande verksamhet och verksamhet under avveckling	280,4	256,9	13,0	8,6

Intäkter och resultat per rörelsesegment

MSEK	Intäkter		Resultat före skatt	
	april-juni 2014	april-juni 2013	april-juni 2014	april-juni 2013
Vårdbemanning	116,0	107,1	6,8	3,5
<i>Sverige</i>	67,1	62,2	4,0	1,8
<i>Norge</i>	48,9	44,9	2,8	1,7
Omsorg	11,4	8,1	1,6	1,3
<i>Norge</i>	11,4	8,1	1,6	1,3
<i>Ofördelade finansiella intäkter och kostnader</i>	0,0	0,0	-0,7	0,0
Summa kvarvarande verksamhet	127,4	115,2	7,7	4,8
Verksamhet under avveckling				
<i>Omsorg Sverige</i>	17,0	14,8	1,0	0,1
Summa kvarvarande verksamhet och verksamhet under avveckling	144,4	130,0	8,7	4,9

Samtliga intäkter i tabellerna ovan utgör intäkter från externa kunder.

Verksamhet under avveckling

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

Resultat från verksamhet under avveckling

MSEK	jan-juni 2014	jan-juni 2013	april-juni 2014	april-juni 2013
Rörelsens intäkter	32,4	29,2	17,0	14,8
Personekostnader	-29,5	-28,0	-15,4	-13,9
Övriga kostnader	-1,1	-1,3	-0,5	-0,7
Avskrivning anläggningstillgångar	-0,3	-0,2	-0,1	-0,1
Rörelseresultat	1,5	-0,3	1,0	0,1
Finansiella poster	0,0	0,0	0,0	0,0
Resultat efter finansiella poster	1,5	-0,3	1,0	0,1
Skatt	-0,3	0,1	-0,2	0,0
Periodens resultat	1,2	-0,2	0,8	0,1

Kassaflöde från verksamhet under avveckling

MSEK	jan-juni 2014	jan-juni 2013	april-juni 2014	april-juni 2013
Löpande verksamheten	4,7	1,0	4,6	0,8
Investeringsverksamheten	-0,1	0,0	-0,1	0,0
Finansieringsverksamheten	0,0	0,0	0,0	0,0
Summa kassaflöde	4,6	1,0	4,5	0,8

Balansräkning från verksamhet under avveckling

MSEK	2014-06-30
Tillgångar	
Anläggningstillgångar	13,3
Kortfristiga fordringar	6,7
Likvida medel	5,9
Summa tillgångar	25,9
Skulder	
Kortfristiga skulder	9,8
Summa skulder	9,8

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.

Kommande rapporttillfällen

Kvartalsrapport Q3 24 okt 2014
Bokslutskommuniké 2014 5 feb 2015

Stockholm den 18 juli 2014

Björn Örås
Styrelseordförande

Helena Holmstedt

Anna-Stina Nordmark Nilsson

Anna Lefevre Skjöldebrand

Dag Sundström

Stig Engcrantz
Koncernchef och VD

Denna delårsrapport har ej varit föremål för granskning av bolagets revisorer.

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