
Vi gör världen
lite bättre,
en människa
i taget.

Årsredovisning 2017

Räkenskaper.. 49
Förvaltningsberättelse.. 50
Koncernens räkenskaper 57
Koncernens noter... 61
Moderbolagets räkenskaper 96
Moderbolagets noter..99
Styrelsens försäkran ...106
Revisionsberättelse .. 107
Definitioner... 111
Årsstämma ... 113

Ambea på en minut
Ambea är verksamt inom vård och omsorg med cirka 15 000 medarbetare.
Vi erbjuder tjänster inom funktionsnedsättning, individ- och familjeomsorg
och omsorg av äldre med fokus på boenden och verksamhet i egen regi.
I Sverige bedrivs omsorgen under varumärkena Vardaga och Nytida och i
Norge under namnet Heimta. Vi ska vara kvalitetsledande i allt vi gör och
vår vision är att göra världen lite bättre, en människa i taget.

0

100

200

300

400

500

0%

2%

4%

6%

8%

10%

 2013 2014 2015 2016 2017

(Mkr)

Justerad EBITA

Justerad EBITA marginal

(%)

2015 2016 2017Omsättning per affärsområde (%)

Vardaga
39%

Nytida
49%

Övrigt
12%

Omsättning per kontraktsmodell (%)

Egen regi
65%

Entreprenad
30%

Bemanning
5%

Innehåll
Året i korthet... 1
VD har ordet..2
Ambeas erbjudande ...4
Omsorg som skapar värde...6
Mål och strategier..8
Kvalitet och Hållbarhet... 10
Kompetensutveckling... 14
Värderingsstyrd organisation................................... 16
Så fungerar Vår värld i praktiken...............................17
Medarbetare... 18
Individanpassad omsorg... 19
Omvärlden och Ambeas roll i samhället.................... 20
Marknaden för omsorgstjänster 22
Ambeas verksamhet... 24
Vardaga ... 25
Nytida ... 27
Övrigt: Norge och bemanningslösningar................... 30
Egen regi och Entreprenad pipeline........................... 32
Aktien.. 34
Koncernens risker och osäkerhetsfaktorer................. 36
Bolagsstyrningsrapport...40

 AMBEA ÅRSREDOVISNING 2017 • 1

för personer med kognitiv funktionsnedsättning. I och
med förvärvet, som kompletterade Nytidas LSS boende-
verksamhet, blev Ambea marknadsledande i Stockholms-
området inom LSS daglig verksamhet.

Expansion i Norge
I februari 2016 tog Ambea klivet in på den norska mark-
naden genom förvärvet av Heimta, som därmed blev platt-
formen för fortsatt expansion. Ambea har sedan dess haft
en stark tillväxt, både genom förvärv och nyetableringar.
Under 2017 förvärvade Ambea tre bolag och öppnade fem
nya enheter, motsvarande 25 bäddar, vilket bidrog med en
nettoomsättningstillväxt om 194 procent.

Kvalitet
Kvalitet är centralt i Ambeas verksamhet både vad gäller
omsorgstagares upplevelser och hur väl vi som omsorgs-
givare lever upp till våra kvalitetsrutiner. Därför är
kvalitetsundersökningar av stor betydelse för vårt kva-
litetsarbete. I både Brukarundersökningen och Enhets-
undersökningen, som Socialstyrelsen genomförde 2017,
uppnådde Vardaga och Nytida högre poäng för sina verk-
samheter i egen regi jämfört med kommunala utförare och
andra privata aktörer. Grunden för ett bra kvalitetsarbete
ligger i systematisk uppföljning och ett engagemang som
genomsyrar hela organisationen. Ambeas utbildningsorga-
nisation Lära spelar en stor roll i det arbetet.

Börsintroduktion
Den 31 mars noterades Ambea på Nasdaq Stockholm
OMX. Intresset från institutionella investerare, privat-
sparare och Ambeas anställda var stort. Introduktions-
kursen var 75 SEK per aktie motsvarande ett börsvärde
på 5 071 MSEK.

Ökad Egen regi
Ambea har under året fortsatt att öka andelen verksam-
heter i egen regi, som nu utgör 65 (60) procent av den
totala nettoförsäljningen. Utvecklingen förklaras av såväl
förvärv som nyetableringar. Till exempel öppnade Ambea i
januari ett nytt äldreboende, Villa Vallonen. Det är inrett
enligt ett nytt, prisbelönt inredningskoncept för att skapa
en trivsam miljö för omsorgstagare. Att bedriva verksam-
heter i egen regi innebär att Ambea i större utsträckning
kan besluta hur dessa ska utformas och bedrivas. Därmed
skapas de bästa förutsättningarna för en god omsorg med
hög kvalitet. Fler boenden kommer också att byggas fram-
över. Vi har under 2017 fortsatt att investera för framtida
organisk tillväxt och hade per den sista december totalt
990 bäddar/platser signerade och/eller under uppförande.

Tillväxt genom förvärv
Totalt under året har Ambea förvärvat fyra bolag i Sve-
rige och tre i Norge. Ambea säkerställer en framgångsrik
tillväxtstrategi, som innefattar både nyetableringar och
förvärvade bolag, genom att de boenden som byggs eller
förvärvas skapar synergieffekter med befintlig verksam-
het. Den 22 maj förvärvade Ambea Resursteamet, en
Stockholmsbaserad aktör inom främst daglig verksamhet

Året i korthet

9%
Nettomsättnings-

tillväxt

9%
Justerad EBITA

tillväxt

194%
Tillväxt Norge

65%
Andel egen regi av

nettoomsätt-
ningen

2015 2016 2017

Nettoomsättning 4 347 5 334 5 816

Justerad EBITA 301 457 498

Rörelsemarginal
justerad EBITA (%)

6,8 8,6 8,6

Årets resultat 169 128 226

Operativt kassaflöde 285 305 459

Fritt kassaflöde 296 218 332

Resultat per aktie
före och efter
utspädning

0,3 1,97 3,37

2 • AMBEA ÅRSREDOVISNING 2017

Den 31 mars noterades Ambea på Nasdaq OMX Mid Cap-
lista. Intresset var stort från såväl allmänheten som från
svenska och utländska investerare. Vi välkomnade 2 600
nya aktieägare inklusive våra egna medarbetare.

Nettoomsättningen 2017 uppgick till 5 816 (5 334)
MSEK. Medan förvärv och nyöppnade enheter bidragit
positivt till omsättningen, har entreprenadverksamheten
gradvis minskat. Per den sista december uppgick Ambeas
intäkter från egen regi till 65 (60) procent. Justerad EBITA
uppgick till 498 (457) MSEK, en ökning med 9 procent.

Egen regi växer med 20 procent under 2017
Vi har under året fortsatt växa vår verksamhet inom egen
regi genom nyetablerade enheter och förvärv. Som en följd
av detta har vi haft en stark omsättnings-och resultatut-
veckling.

Under 2017 har vi öppnat 12 enheter motsvarande 126
bäddar och tre enheter motsvarande 92 platser i Sverige
och Norge. Tillsammans med förvärvade enheter har den
totala tillväxten inom egen regi uppgått till 20 procent.
Att bedriva verksamhet i egen regi innebär en större flexi-
bilitet och högre kvalitet eftersom vi då i större utsträck-
ning kan besluta om hur verksamheten ska bedrivas. När
vi etablerar våra enheter i egen regi säkerställer vi själva
den ideala utformningen, vi tillsätter en erfaren verksam-
hetschef som kan bygga upp en kompetent och motiverad
medarbetargrupp och vi kan skapa en trygg och trivsam
miljö – allt med hänsyn tagen till varje omsorgstagares
behov.

Rekordstor pipeline säkrar framtida organisk tillväxt
Vår framtida organiska tillväxt säkerställs via ett aktivt
utvecklingsarbete med ett stort antal boenden som
kommer att öppnas under de närmaste åren. Genom
att Ambea investerar i nya boenden bidrar vi till att
minska de långa köer som finns både till äldreboenden
och LSS-gruppbostäder. Vi avslutade 2017 med en total
pipeline av nya projekt motsvarande 879 bäddar samt 111
platser i både Sverige och Norge. Under 2018 kommer tre
äldreboenden öppnas och 14 verksamheter inom funk-
tionsnedsättning i Sverige och Norge.

Sju tilläggsförvärv genomförda under 2017
Att förvärva verksamheter är en viktig del i vår tillväxt-
strategi för att bredda Ambeas totala omsorgserbjudande.
Ambea har en solid plattform och ett välutvecklat kvali-
tetssystem och kan därmed integrera nya verksamheter
snabbt och effektivt. Administrativa synergier skapas
tidigt liksom samverkan med närliggande boenden. Under
året har Ambea förvärvat fyra bolag i Sverige och ytterli-
gare tre i Norge.

Medan tillväxten inom egen regi har varit stark har det
varit mer pressat på entreprenadsidan. Ökad konkurrens
och prispress under slutet av 2016 har resulterat i att
Ambeas entreprenadvolymer minskat successivt under
året. Även 2017 har uppvisat en avmattad anbudsmark-
nad, vilket kommer att ha en fortsatt negativ utveckling
på entreprenadvolymen framåt.

Norge - ny plattform för tillväxt
Under 2016 etablerade vi oss i Norge genom förvärvet av
Solhaga och dess norska dotterbolag Heimta. Ambeas
marknadsledande position och långa erfarenhet i Sverige
har bidragit till att Ambea framgångsrikt kunnat växa
kraftigt sedan dess. Under 2017 har tre förvärv genom-
förts och fem nya egen regi-enheter med motsvarande 25
bäddar har öppnats. Totalt omsatte Ambea Norge 369
MSEK 2017 vilket är en ökning med 194 procent jämfört
med 2016. Från mars 2018 kommer all verksamhet i
Norge bedrivas under varumärket Heimta.

Ett flertal kvalitetsutmärkelser under året
Att erbjuda den bästa omsorgen är vår högsta prioritering.
Därför arbetar vi kontinuerligt med att förbättra kvali-
teten i våra verksamheter. Det är glädjande att vi under
året fått ta emot många utmärkelser och priser för vårt
kvalitetsarbete. Några utvalda exempel är White Guide
priset för årets seniormåltid, en andra plats i Vårdför-
bundspriset för arbetet inom BPSD och Guldpokalen för
Vardagas boendekoncept på Årets designgala.

I april genomfördes Socialstyrelsens Enhetsundersök-
ning omfattande boenden och dagliga verksamheter för
vuxna inom LSS i hela Sverige. I undersökningen ingick
bland annat frågor om genomförandeplaner, metoder för

VD har ordet
2017 har varit ett händelserikt år. Vi har fortsatt växa genom såväl
förvärv som nyetablerade omsorgsboenden och har expanderat i Norge.
Samtidigt har vi investerat för framtida tillväxt och vi öppnar många
nya enheter de kommande åren. Vår vision, vi gör världen lite bättre, en
människa i taget, motiverar våra medarbetare att leverera den bästa
omsorgen varje dag. Och vårt kvalitetsarbete har resulterat i att vi
under året mottagit många fina priser.

 AMBEA ÅRSREDOVISNING 2017 • 3

VD HAR ORDET

Bra grund för framtiden
Det har varit ett spännande år för Ambea. Med börsnote-
ringen har vi fått möjlighet att ytterligare berätta om vårt
bidrag till samhället. Med en bred ägarbas bakom oss kan
vi fortsätta att investera i tillväxt som skapar värde för
våra omsorgstagare, kunder, medarbetare och aktieägare.
Jag vill avsluta med att tacka alla medarbetare för deras
engagemang och värdefulla insatser under året. Debatten
om vinster i välfärden kommer att fortsätta, liksom vi
kommer att fortsätta att investera och visa hur vi med
innovativa lösningar, kvalitet i fokus och de bästa medar-
betarna utvecklar omsorgen.

Fredrik Gren, vd

brukarinflytande, rutiner och personalens kompetens.
Vi blev förstås stolta över resultatet. Nytida fick höga
poäng med ett genomsnittsresultat som låg markant över
kommunala och andra privata aktörers resultat. Även i
motsvarande undersökning för äldreboenden når Vardaga
toppresultat.

Ambea bidrar till att lösa välfärdsutmaningen
Sverige står inför en stor välfärdsutmaning. Med en
ökande andel äldre och fler personer med funktionsned-
sättning eller psykosocial problematik kommer behovet
av omsorg att fortsätta växa. Brist på platser, kommuners
pressade ekonomi och högre krav på valfrihet och kvalitet
är faktorer som talar för att både privata och kommu-
nala utförare kommer att behövas. I en nyligen genom-
förd undersökning ansåg 73 procent av socialcheferna i
landets kommuner att de inte skulle klara sitt uppdrag
utan tillgång till fristående utförare inom social omsorg.
Dessutom visar de senaste årens kvalitetsmätningar att
kvaliteten inom privat omsorg ofta är bättre än kommu-
nernas.

Samhällets ökade behov av omsorgsinsatser innebär
också en stor rekryteringsutmaning. Det råder brist på
omsorgsmedarbetare och många fler kommer att behövas
inom de närmaste åren. Ambeas utbildningsorganisation
Lära är därför viktig, både för att vidareutveckla våra
medarbetare och för att attrahera nya medarbetare. Am-
bea har under året utvecklat introduktionsprogrammet
för nyanställda. Vi har också genomfört ett omfattande
ledarskapsprogram för alla våra verksamhetschefer. Att
hitta rätt medarbetare, ge dem en bra start på sina nya
arbetsplatser och utveckla våra chefer till goda ledare
innebär stora men väl motiverade investeringar.

Ambea vill bidra till ökad integration i samhället och
erbjuder praktik och arbetsträning till cirka 500 nyanlän-
da under en treårsperiod. Syftet är att introducera nyan-
lända till omsorgsyrken och underlätta språkträning och
integration. Vi har redan i år tagit emot 140 nyanlända
som har fått teoretisk och praktisk språk- och omsorgsträ-
ning hos Ambea. Cirka en fjärdedel av deltagarna har
efter praktik kunnat erbjudas anställning inom Ambea.

4 • AMBEA ÅRSREDOVISNING 2017

Ambea är en av Sveriges marknadsledande aktörer inom
omsorgstjänster med fokus på boendeomsorg inom funk-
tionsnedsättning och äldreomsorg i egen regi. Vi har cirka
200 kommuner som kunder. Ambeas tjänster omfattar
också utbildning samt bemanningslösningar för både vård
och omsorg. Ambea har cirka 500 enheter i Sverige och
Norge. Vi har cirka 15 000 medarbetare. Vår vision är att
göra världen lite bättre, en människa i taget.

Äldreomsorg
Ambeas äldreomsorg i Sverige bedrivs genom varumärket
Vardaga. Vardaga erbjuder äldreomsorg med inriktning
på äldreboenden för omsorgstagare med avancerade och
särskilda omsorgsbehov. Erbjudandet omfattar även olika
profilboenden. Äldreboendena bedrivs i egen regi eller på
entreprenad genom långa kontrakt med kommuner eller
andra offentliga upphandlare. På Vardagas boenden runt
om i landet arbetar våra medarbetare med varje individs
livskvalitet och trygghet i fokus.

Funktionsnedsättning
Genom Nytida erbjuder Ambea omsorgstjänster till vuxna
och barn med funktionsnedsättning och psykosocial proble-
matik. Verksamheten omfattar boende, daglig verksam-
het, stöd till individ och familj samt skola med kommunen
som upphandlare av dessa tjänster. Verksamheten är
inriktad mot boendeomsorg, främst i enheter i egen regi
som finns runt om i hela Sverige.

Våra medarbetare inom Nytida arbetar utifrån en väl
förankrad pedagogisk plattform med syfte att stärka indi-
viden i att leva ett självständigt liv.

Bemanningslösningar
Ambeas bemanningsverksamhet innebär att kvalificerad
personal, såsom läkare, sjuksköterskor, och socionomer
hyrs ut över en specifik tidsperiod. Ofta kan det handla
om behov som uppstår på grund av akuta situationer, obe-
kväma tider eller när det råder brist på kvalificerad per-
sonal. Ambea erbjuder även patrullverksamhet inom vård
och omsorg som hyrs ut på abonnemangsbasis. Majori-
teten av bemanningslösningarna inom Ambea erbjuds till
externa kunder inom vård och omsorg, bland annat till
kommuner, landsting och konkurrerande privata aktörer.
Den 5 mars 2018 lanserades det nya varumärket Klara.

Ambea i Norge
Ambeas verksamhet i Norge omfattar tjänster inom funk-
tionsnedsättning och psykiatri. Verksamheten har cirka
745 medarbetare som främst är verksamma inom boen-
deomsorg men erbjuder också kompletterande tjänster till
kommuner inom brukarstyrd personlig assistans (BPA),
rehabtjänster, avlastning och utredning. Från och med
mars 2018 bedrivs all verksamhet i Norge under varumär-
ket Heimta.

Ambeas erbjudande
Vår verksamhet är främst inriktad på boendeomsorg inom
funktionsnedsättning och äldreomsorg i egen regi.

 AMBEA ÅRSREDOVISNING 2017 • 5

6 • AMBEA ÅRSREDOVISNING 20176 • AMBEA ÅRSREDOVISNING 2017

Omsorg som skapar värde

Nyckelresurser

FÖRTROENDE

MEDARBETARE

KUNNANDE

FINANSIELLA RESURSER

Externa faktorer: Politik och allmän opinion, demogra�sk och socioekonomisk utveckling, välfärdens �nansiering.

VISION
Vi gör världen
lite bättre,
en människa
i taget.

UPPDRAG
Med engagemang
och expertis gör vi
skillnad för varje
individ vi möter.

KVALITET,
INNOVATION

OCH
EFFEKTIVITET

 AMBEA ÅRSREDOVISNING 2017 • 7

OMSORG SOM SKAPAR VÄRDE

Ambea bidrar till att individer som behöver vård och omsorg ska få leva
ett så bra liv som möjligt. Vi hjälper våra uppdragsgivare att möta de
utmaningar inom vård och omsorg som de står inför. Dessutom ska vi
vara en attraktiv arbetsgivare för våra medarbetare, ge aktieägare
avkastning på kapital och som en viktig samhällsaktör bidra till ny
kunskap om vård och omsorg i samhället.

Resultat

NÖJDA OMSORGSTAGARE,
NÄRSTÅENDE OCH KUNDER

NÖJDA MEDARBETARE

SAMHÄLLSNYTTA

AVKASTNING

Externa faktorer: Politik och allmän opinion, demogra�sk och socioekonomisk utveckling, välfärdens �nansiering.

VÄRDERINGAR
•	Respekt
•	Ansvar
•	Enkelhet
•	Kunskap

STRATEGIER
•	Vi utvecklar branschens bästa

medarbetare.
•	Vi ger högst kvalitet för

pengarna.
•	Vi investerar i hållbar tillväxt.

MEDARBETAR-
SKAP OCH

LEDARSKAP

TILLVÄXT

8 • AMBEA ÅRSREDOVISNING 2017

Ambeas inriktning på specialiserade omsorgstjänster gör
det möjligt att möta efterfrågan hos uppdragsgivare med
höga kvalitetskrav. Med fokus på verksamhet i egen regi
kan Ambea göra storskaliga satsningar på kvalitetsar-
bete, innovation och kompetensutveckling.

Vi ger högst kvalitet för pengarna
Ambeas satsningar på kvalitet genomsyrar hela organi-
sationen, från företagsledningen till alla enheter och dess
medarbetare. Det avspeglar sig i hur bolaget styrs och det
finns en väl förankrad styrningsmodell med väletable-
rade processer för att följa upp och utveckla olika kvali-
tetsaspekter inom verksamheten.
Ambeas kvalitetsarbete har även en nära koppling till den
finansiella styrningen. När det görs investeringar i kvali-
tet blir resultatet ofta även en ökad effektivitet. Enheter
med hög kvalitet attraherar omsorgstagare, närstående,
medarbetare och uppdragsgivare, och det leder i sin tur
till en högre beläggningsgrad och ökad lönsamhet.
Innovation, utveckling och digitalisering av omsorgspro-
cesser är viktiga fokusområden. Ambeas digitaliserings-
strategi är inriktad på systematisering, effektivisering
och utveckling av tekniska hjälpmedel för att öka produk-
tiviteten i centrala processer och för att skapa ett bättre
stöd i verksamheten.

Vi utvecklar branschens bästa medarbetare
Medarbetarna är den viktigaste resursen för att Ambea
ska kunna erbjuda omsorg av hög kvalitet och för att
bolaget ska kunna utvecklas i rätt riktning. Ambea har
valt att positionera sig i omsorgssegment som kräver en
hög grad av specialistkompetens hos våra medarbetare.
För att säkerställa en god kompetensförsörjning, motivera
medarbetare och bidra till utvecklingen av omsorgsmark-
naden har Ambea skapat en omfattande utbildningsverk-
samhet under varumärket Lära. Lära erbjuder utbildning
för både interna och externa deltagare och är drivande
och stödjande i utvecklingsprojekt i syfte att öka kunska-
pen inom omsorgstjänster för personer med funktionsned-
sättning, individ- och familjeomsorg och äldreomsorg.
Målet är att våra chefer huvudsakligen ska rekryteras
inifrån verksamheten. Som ett led i att stärka chefernas

kompetens och för att de ska trivas och stanna hos oss
bedriver vi omfattande ledarskapsutbildningar. Våra che-
fer har en central roll i att skapa förutsättningar för våra
medarbetare att lyckas och utvecklas i sitt dagliga arbete.
Genom att lära ut ett värderingsstyrt ledarskap lägger vi
grunden för en organisation där beslutsprocesserna sker
nära verksamheten. Utgångspunkten är att varje medar-
betare är värdefull och ska ha möjlighet att påverka.

Vi investerar i hållbar tillväxt
Ambeas strategi är att fortsätta växa inom boendeomsorg
i egen regi och vi ser att efterfrågan på boenden fortsätter
öka framöver. Därför investerar Ambea i nya boenden
och genom att förvärva bolag. Ambea har med sin långa
erfarenhet byggt upp strukturerade processer som skapar
förutsättningar för effektiva etableringar samt för att
snabbt kunna integrera nya förvärv i bolaget. En viktig
förutsättning för en framgångsrik tillväxt är att kunna
utnyttja den befintliga plattformen för synergier i form av
administration, samverkan mellan närliggande boenden,
samt en breddning av Ambeas omsorgserbjudande. Till
exempel är en del av strategin inom funktionsnedsättning
att skapa kluster av verksamheter så resurser kan delas
mellan enheterna, men också erbjuda tilläggstjänster som
till exempel daglig verksamhet och skola. Ambea gran-
skar och utvärderar kontinuerligt potentiella förvärvs-
objekt där det är viktigt att förvärvsobjektet uppfyller
våra kvalitetskrav och har en god företagskultur. Ambea
expanderar även sin verksamhet i Norge och har vuxit
kraftigt under året. Strategin är att fortsätta expandera i
Norge, både genom förvärv och organiskt.

Finansiella mål
Ambea har som målsättning att på medellång sikt uppnå
en omsättningstillväxt om 8–10 procent, drivet av en ökad
tillväxt inom egen regi och en kombination av förvärvad
och organisk tillväxt. Ambeas fokus på kvalitativ boen-
deomsorg med högt värdeinnehåll är grunden för en fort-
satt ökad lönsamhet och ett marginalmål om 9,5 procent.

Mål och strategier
Ambeas målsättning är att erbjuda bästa möjliga boendeomsorg
inom äldrevård och funktionsnedsättning.

 AMBEA ÅRSREDOVISNING 2017 • 9

MÅL OCH STRATEGIER

En årlig tillväxttakt av totala intäkter om 8–10 procent genom en
kombination av organisk tillväxt och förvärv.

Tillväxt

8–10%

Lönsamhet

9,5%

Nettoskuld

<3,25x

Utdelningspolicy

30%

En justerad EBITA-marginal om procent på medellång sikt.

Nettoskulden i relation till justerad EBITDA ska inte överstiga 3,25
gånger. Skuldsättningen kan dock tillfälligt komma att överstiga 3,25
gånger, exemplevis i samband med förvärv.

30 procent av årets resultat ska delas ut. Den föreslagna utdelningen
ska beakta Ambeas långsiktiga utvecklingsmöjligheter, framtida
intäkter, finansiella ställning och allmänna ekonomiska och operativa
omständigheter.

Finansiella mål

10 • AMBEA ÅRSREDOVISNING 2017

En förutsättning för att kunna bedriva verksamhet inom
vård och omsorg är förmågan att kunna möta männi-
skors behov av omvårdnad. De som bor i Vardagas eller
Nytidas boenden, eller på annat sätt tar del av våra
verksamheter, har ofta valt oss i konkurrens med andra
utförare – privata eller kommunala. 200 av landets 290
kommuner anlitar Ambea som leverantör av tjänster.
Vi åtnjuter kort sagt ett stort mått av förtroende från
åtskilliga individer och kommuner. Ambeas kvalitets- och
hållbarhetsarbete bidrar inte enbart till omsorgstagares
välbefinnande, det är en integrerad del av vår affär och
bidrar till långsiktig lönsamhet.

Ambeas tre fokusområden i hållbarhetsarbetet är: Indivi-
den i centrum, Innovation i vård och omsorg och Etik och
kvalitet. Prioriteringarna är ett resultat av dialoger med
våra intressenter och de förväntningar de och omvärlden
har på oss som privat aktör. Ambea lägger stor vikt vid
att vara transparent med kvalitets- och hållbarhetspri-
oriteringarna. Ambea följer utvecklingen inom vård och
omsorg utifrån aktuell forskning och evidensbaserad
praktik vilket är grunden i arbetet med ständiga förbätt-
ringar och uppföljning. Ambeas prioriterade hållbarhets-
frågor har sin grund i FNs Agenda 2030.

En fullständig redogörelse för Ambeas hållbarhetsarbete
finns i Kvalitets- och hållbarhetsrapporten 2017.

Kvalitet och Hållbarhet
Kvalitets- och hållbarhetsarbetet är en integrerad del av Ambeas
strategi och verksamhet. Hög kvalitet i omsorgen bidrar inte enbart till
människors välbefinnande, det ökar också Ambeas konkurrenskraft.

Ambeas kvalitetsarbete
Branschledande kvalitetsledningssystem
Kvalitet är den viktigaste av Ambeas prioriterade håll-
barhetsfrågor. Hos Ambea innebär kvalitet att alla som
bor och vistas i Ambeas verksamheter ska få uppleva
kvalitet utifrån sitt personliga perspektiv. Individen i
centrum och personcentrerad vård och omsorg är nyck-
eln i arbetet. Under det senaste decenniet har Ambea
utvecklat ett branschledande kvalitetsledningssystem,
Qualimax, med en unik modell för systematisk upp-
följning avseende transparens, early-warning, kontroll
samt överblick av det systematiska förbättringsarbetet.

Tillsammans med Läras välutvecklade ledarskaps-
program, kompetensutveckling utifrån forskning och
evidens samt ständigt fokus på effektiva processer
leder och styr Ambea verksamheten mot högre kvalitet.
Extern transparens säkerställs genom publicering av
årliga och kvartalsvisa kvalitetsrapporter samt redovis-
ning av kvalitetsresultat på webben.

Kvalitet är alla medarbetares ansvar
Kvalitetsarbetet involverar alla medarbetare och inte-
greras i verksamheten genom bland annat kvalitets-,
miljö-, och arbetsmiljöråd samt kvalitets- och målsam-

tal med samtliga medarbetare. Roller och ansvar är
tydliggjorda i kvalitetsledningssystemet. Sedan 2014
har Ambeas styrelse ett särskilt kvalitets- och håll-
barhetsutskott som sätter kvalitetsarbetet högst på
agendan inom företaget. Ambeas kvalitetsavdelning
ansvarar för förvaltning och utveckling av kvalitets-
ledningssystemet, Qualimax, samt genomför kontroller
av efterlevnad av lagar och policys i verksamheterna.
Genom kvalitetsledningssystemet kan vi fånga upp
och förebygga potentiella risker i verksamheten. Till
Ambeas kundombudsman, som har funnits sedan 2011,
kan omsorgstagare och närstående vända sig för att få
extra stöd och hjälp i olika frågor.

Stor vikt vid kvalitetsundersökningar
Omsorgstagarnas nöjdhet är kvittot på kvalitetsarbetet.
Hur omsorgstagarna upplever våra tjänster visar hur vi
lyckats i vårt kvalitetsarbete. Vi lägger därför stor vikt
vid kvalitetsundersökningar där omsorgstagare själva
berättar vad de tycker om den service, stöd, omsorg och
vård som våra verksamheter erbjuder. Resultatet av
Socialstyrelsens årliga brukar- och enhetsundersök-
ningar samt SKLs Brukarundersökning för LSS och
Individ och familj är en viktig del i det systematiska
förbättringsarbetet.

KVALITET OCH HÅLLBARHET

 AMBEA ÅRSREDOVISNING 2017 • 11

Kvalitet
Omsorgstagarnas upplevelse av Ambea
är det yttersta måttet på hur vi lyckas.
Därför lägger vi stor vikt vid kvalitets-
undersökningar där omsorgstagare
berättar vad de tycker om oss och våra
tjänster.

Det är ett systematiskt arbete och
ständiga förbättringar som ger nöjda
omsorgstagare. Vi jobbar förebyggan-
de och tar tag i de förbättringsområ-
den som vi identifierar. Kvalitetsarbetet
engagerar alla, från styrelsen och dess
kvalitets- och hållbarhetsutskott till
arbetsplatsträffar och kvalitetssam-
tal med alla medarbetare. Moderna
IT-stöd och ledningssystemet Qualimax
hjälper oss att hålla ordning och reda
och utveckla verksamheten.

Affärsetik och transparens
Ambeas värdegrund och uppfö-
randekod klargör vårt förhållnings-
sätt och vägleder varje medarbetares
agerande. Ledningssystemet Quali-
max stödjer uppföljningen av Ambeas
viktigaste ansvarsområden; kvalitet,
arbetsmiljö, affärsetik och miljö.

Leverantörskrav
Ambea ställer krav på de leverantörer
vi samverkar med och de inköp vi gör.
Vi arbetar systematiskt för att utveck-
la våra processer för att uppnå högsta
kvalitet och kostnadseffektivitet.
Ambeas inköpspolicy sätter ramarna
för bolagets upphandling och inköp.
Leverantörer väljs på etisk och affärs-
mässig grund. Miljöhänsyn ingår också
i Ambeas inköpspolicy.

Hälsa, välbefinnande och
livskvalitet
Omsorgstagare som bor eller vistas i
Ambeas verksamheter är beroende av
att vi gör ett riktigt bra arbete. Därför
är hälsa, säkerhet och välbefinnande
alltid i fokus. Våra verksamheter håller
redan hög kvalitet, och vi arbetar varje
dag, i stort och smått, för att utveckla
vårt omsorgsarbete ännu mer.

Ambeas verksamhet börjar med om-
sorg om medarbetarna – när de trivs
och mår bra kan de göra mer för om-
sorgstagarna. Ambea erbjuder trygga
arbeten och arbetsplatser. Vi utvecklar
chefer som lyssnar och leder. Och vi
satsar på medarbetarnas kompetens
och utveckling. Allt för att stärka både
medarbetare och omsorgstagare.

Respekt för individen och
mänskliga rättigheter
Vår människosyn utgår från varje in-
divids personliga behov och önskemål.
Respekt för den enskilda individen och
dennes rättigheter går igen i alla våra
relationer, inte minst till omsorgstagare
och medarbetare. Det är viktigt att var
och en som har kontakt med Ambea
känner sig sedd och respekterad. Med-
arbetarnas kulturella mångfald är en
styrka. Det underlättar möjligheterna
till ömsesidig kommunikation och gör
att vi utvecklas som personer och som
organisation.

Kompetens, metoder och
tjänster för bättre vård och
omsorg
Ambea nyttjar teknik och innovationer
för bättre vård och omsorg. Det gör vi
med siktet inställt på omsorgstagar-
nas trygghet och självständighet samt
medarbetarnas arbetsmiljö.

För omsorgstagarna skapar vi tjäns-
ter som ökar trygghet, delaktighet och
livskvalitet. För medarbetare utvecklar
vi verktyg som förbättrar arbetsmiljön
samt underlättar organisation och
administration. Det handlar om att
lägga tid och engagemang på det som
verkligen är värdefullt för omsorgsta-
garen.

Vi utgår från relevant forskning och
erfarenhet för att utveckla Ambeas
metoder och pedagogik. Ny kunskap
omsätts i praktik genom Ambeas
utbildningsverksamhet Lära och våra
olika utbildningsprogram.

Samhällsdebatt
Ambea bidrar till utvecklingen, bland
annat genom att delta i det offentliga
samtalet om vård och omsorg. Vi vill
nyansera och komplettera diskussio-
nen och rikta fokus på individens be-
hov. Här ingår att verka för lagar och
regler som ger alla aktörer i branschen
rätt förutsättningar att ge människor
den vård och omsorg de har rätt till.
Ambea arbetar för integration och mot
utanförskap. För många blir Ambea
ett första steg in på arbetsmarknaden
samtidigt som vårt behov av personal
blir tillgodosedd.

Individen i centrum
Orsakerna till att enskilda personer
söker stöd och hjälp varierar. Det
kan till exempel bero på olika funk-
tionsnedsättningar eller åldrandets
sjukdomar. Allt Ambea gör handlar
om att människorna som tar del av
våra verksamheter ska kunna leva
ett gott liv, utifrån egna förutsätt-
ningar, önskemål och behov.

Innovation i vård och
omsorg
I takt med att befolkningen
växer och åldras ökar trycket på
välfärdssystemet. För att säkra
framtidens vård och omsorg krävs
omfattande satsningar. Innovation
för bättre vård och omsorg handlar
om människor, kompetens, meto-
der och välfärdsteknik.

Etik och kvalitet
Ambea påverkar fler än 60 000
människors vardag och välbefin-
nande. Det är helt enkelt viktigt
att det blir bra och rätt. Kvalitet
är centralt i vår verksamhet.
Grunden för vårt arbete är FN:s
deklaration om mänskliga rättig-
heter, våra etiska riktlinjer och vår
uppförandekod.

12 • AMBEA ÅRSREDOVISNING 2017

KVALITET OCH HÅLLBARHET

97,5%
Vardaga

78,7%
Privata utförare

49,5%
Kommunala

utförare

Fördelning kvinnor och män i styrelse och företagsledning

Styrelse Företagsledning

Män
40%

Män
50%

Kvinnor
60%

Kvinnor
50% »Ambea är utsett till ett av börsens

mest jämställda företag av Fond-
bolaget Indecap som investerar i de
30 mest jämställda bolagen
på börsen«

Exempel på kvalitets-KPIer*

Socialstyrelsens nationella brukarundersökning
”Vad tycker de äldre om äldreomsorgen?”
Socialstyrelsen genomför årligen en enkätundersökning riktad till de
som bor i äldreomsorgen. Frågorna handlar t ex om upplevelsen av
trygghet eller möjlighet att påverka sin vardag. Vardagas fokus är
tillväxt av egen regi varför vi här visar resultatet från 2017 års under
sökning för frågan ”Hur nöjd eller missnöjd är du sammantaget med
ditt boende?”. Vardaga visar ett bättre resultat än såväl privata utfö-
rare som kommuner.

Socialstyrelsens nationella enhetsundersökning
för äldreomsorg
Socialstyrelsen har sedan 2007 genomfört nationella enhets-
undersökningar för äldreomsorg som beskriver verksamhetens
processer. Vardaga visar goda resultat jämfört med övriga
privata utförare och kommuner.

Sveriges Kommuner och landsting (SKL)
Nationella brukarundersökning
Sveriges Kommuner och landsting (SKL) har för första gången genom-
fört en brukarundersökning för ett flertal verksamhetsområden inom
LSS och Individ och familj. Undersökningen handlar till exempel om
upplevelsen av trygghet, självständighet och trivsel. Nytidas LSS-
verksamheter visar ett bättre resultat än såväl privata utförare som
kommuner.

82,4%
Nytida

71,4%
Privata utförare

52,3%
Kommunala

utförare

Socialstyrelsens nationella enhetsundersökning
för LSS
Socialstyrelsens genomförde 2017 en nationell enhetsundersökning
inom LSS för vuxna personer (gruppboende och daglig verksamhet)
vilken även kommer genomföras 2018. Undersökningen är utformad lik-
värdigt med äldreomsorgens och ger en beskrivning av verksamhetens
processer. Nytidas LSS-verksamheter hade hög svarsfrekvens och visar
goda resultat jämfört med övriga privata utförare och kommuner.

Vardaga
Egen regi

Privata
utförare

Kommunala
utförare

84,4% 81,0% 81,5%84,4% 81,0% 81,5%84,4% 81,0% 81,5%

Nytida
LSS

Privata
utförare LSS

Kommunala
utförare LSS

86,4% 85,9% 84,5%86,4% 85,9% 84,5%86,4% 85,9% 84,5%

*Se fler kvalitets-KPIer i Ambeas kvalitets- och hållbarhetsredovisning.

 AMBEA ÅRSREDOVISNING 2017 • 13

KVALITET OCH HÅLLBARHET

»Så fantastiskt att Vardagas kompetens inom åldrandet, förenat med arkitekt Nina
Bergströms kompetens inom färg och form, har gett oss Svenska Designpriset. Priset är så
klart superkul att få men det viktigaste är den glädje vi ser i verksamheten. Miljön är så
viktig«, säger Vardagas chef för verksamhetsutveckling, Gunilla Österlund.

Priser och utmärkelser 2017
•	 Svenska Designpriset 2017 – Vardagas boendekoncept

för äldreboenden
•	 White Guide, Årets Seniormåltid 2017 – Vardaga

Silverpark, Täby
•	 Vårdförbundspriset 2017, andra pris – Vardaga

Österbo/Brunnsgatan 15 A, Lund
•	 Täby kommuns kvalitetsbonus 2017 – Vardaga

Höstfibblan, Furan, Silverpark och Broby gård
•	 Växjö kommuns utmärkelse Omsorg i toppklass för

2016 och 2017: Nytidas verksamheter i Ingelstad, Växjö
•	 Linköpings bästa aktiviteter för äldre – Vardaga

Ånestad, Linköping

Svenska Designpriset 2017 till
Vardagas boendekoncept
Vardagas nya boendekoncept belönades
den 19 oktober med Svenska Designpri-
set 2017. Hur boendemiljön är utformad
påverkar de äldres välmående. Därför har
Vardaga tagit fram ett boendekoncept för
sina äldreboenden där vacker form och god
funktion samverkar. På så sätt skapas en boendemiljö som
är anpassad för de boendes fysiska behov samtidigt som
miljön är ombonad och hemtrevlig. Det är milda toner och
nordisk design i val av möbler och tyger. Konceptet införs
nu på alla nya boenden som byggs, samt befintliga boen-
den som renoveras eller byggs om. Vardagas äldreboende
Villa Vallonen i Gävle, som stod färdigt i början av 2017,
är det första boendet där boendekonceptet genomförts
fullt ut.

14 • AMBEA ÅRSREDOVISNING 2017

Kompetensutveckling
Ambeas målsättning är att alla medarbetare får möjlighet till
vidareutbildning och kompetensutveckling inom Lära.

Lära är Ambeas akademi och utbildningsverksamhet som
utvecklar och erbjuder kompetenshöjande utbildningar
och handledning inom LSS (Lagen om särskilt stöd och
service till vissa funktionshindrade), SoL (Socialtjänstla-
gen) individ och familj, äldreomsorg och skola. Lära finns
i hela Sverige och vänder sig till såväl Ambeas egna med-
arbetare som externa deltagare både inom den offentliga
och privata sektorn.

Lära har cirka 100 kommuner som utbildningskunder
i dagsläget. Under 2017 har totalt cirka 4 000 av Ambeas
medarbetare och 5 000 externa deltagare från kommuner,
företag och organisationer deltagit i utbildningar från
Lära.

Utbildningsmöjligheter för alla medarbetare
Ambeas målsättning är att alla medarbetare ska få möj-
lighet att vidareutbilda sig, kompetensutvecklas och spe-
cialisera sig både i befintliga och nya roller inom Ambea.
Kompetensutveckling är viktigt för att Ambea ska kunna
bedriva verksamheter med hög kvalitet men också för att
kunna attrahera, behålla och utveckla medarbetare.

Ledarskapsutveckling en nyckelfråga
Lära utbildar chefer och medarbetare i ett brett spann
av specialiserad kompetensutveckling inom samtliga
verksamhetsområden och målgrupper. Det är unikt i vår
bransch att ha en egen utbildningsorganisation av Läras
branschledande storlek och erbjudande.

Som arbetsgivare står Ambea för tydlighet, delaktighet
och ett värderingsstyrt ledarskap. Våra chefer har en
central roll i att skapa förutsättningar för övriga medar-
betare att lyckas och utvecklas i sitt dagliga arbete. Le-
darskapsutveckling är därför en nyckelfråga för Ambea.
Genom att lära ut ett värderingsstyrt ledarskap lägger
vi grunden för en organisation där beslutprocesserna är
nära verksamheten. Ett gott ledarskap är en av grundför-
utsättningarna för en väl fungerande omsorg. Det bidrar
till att medarbetarna känner sig motiverade, följer angiv-
na rutiner och i sitt dagliga arbete skapar en meningsfull
vardag för våra omsorgstagare.

Samarbete med universitet och högskolor
Lära är också drivande och stödjande i utvecklingsprojekt
för att öka kunskapen inom komplexa omsorgstjänster.
Som en viktig samhällsaktör är Ambea på så sätt med och
utvecklar välfärden i Sverige. Lära och Ambea medverkar

i olika projekt inom forskning och utveckling tillsammans
med representanter för bland annat Malmö Högskola,
Lunds universitet, och KTH och bidrar på så sätt till att
hitta lösningar på de gemensamma utmaningar som vårt
samhälle står inför.

Innovation
Process- och metodutveckling är en naturlig del inom
Ambeas alla verksamhetsområden. Ofta sker utveckling
och innovationer i samarbete med externa partners men
det sker också genom våra medarbetares egna initiativ.
Inom Nytida har till exempel ett nytt gemensamt arbets-
sätt utvecklats och sjösatts under året som sätter indi-
viden i centrum och utgår från evidensbaserad praktik.
Även Vardaga deltar i en rad teknikutvecklingsprojekt i
syfte att utveckla och förbättra omsorgen. Bland annat
används optiska sensorer som hjälper nattpersonalen att
hålla uppsikt över allmänna utrymmen nattetid. Införan-
det av en app för digital dokumentation och läkemedels-
hantering är ett annat exempel. Dessutom har Vardaga
infört ett system och arbetssätt för att optimera läkeme-
delsbehandlingar och minska antalet biverkningar.

0

1000

2000

3000

4000

5000

2017201620172016

Interna utbildningar

Externa utbildningar

Antal deltagare i Läras utbildningar

 AMBEA ÅRSREDOVISNING 2017 • 15

16 • AMBEA ÅRSREDOVISNING 2017

Vår vision: Vi gör världen lite bättre, en människa i taget.
Fokus ligger på att varje individ ska bemötas med respekt
och leva ett så gott liv som möjligt.

Vårt uppdrag: Med engagemang och expertis gör vi skill-
nad för varje individ vi möter. Våra medarbetare arbetar
varje dag för att nå vår vision. Med engagemang, expertis
och kunskap gör de skillnad och skapar kvalitet för varje
omsorgstagare.
Ambea säkerställer att organisationens samlade kunskap
kring omsorg når hela vägen ut till varje verksamhet,
medarbetare och omsorgstagare. Grunden för Ambeas
arbete är FN:s deklaration om mänskliga rättigheter, våra
etiska riktlinjer och vår uppförandekod.

De värderingar som genomsyrar all Ambeas verksamhet
kan beskrivas i fyra nyckelord.

Respekt: Alla har rätt till ett värdigt liv med såväl
fysiskt, psykiskt som socialt välbefinnande.

Ansvar: Våra medarbetare vågar och vill och våra chefer
lyssnar och leder.

Enkelhet: Det ska vara enkelt att påverka och att vara
medarbetare eller omsorgstagare.

Kunskap: Vi reflekterar, lär av varandra och tar tillvara
allas kompetens.

Värderingsstyrd organisation
Ambeas värdegrund sammanfattas i det vi kallar Vår värld, som
innefattar vår vision, vårt uppdrag, våra värderingar och vår strategi.

 AMBEA ÅRSREDOVISNING 2017 • 17

sig som en del av Vardaga, inte bara av arbetsgruppen på
Sandstugan. Vardaga har väl beprövade och oerhört bra
koncept. Om vi följer och arbetar utifrån dem, så fungerar
det och vi får en hög och jämn kvalitet i omsorgen.

För mig som verksamhetschef är det tryggt att vara
en del av Vardaga. Om jag behöver hjälp eller har frågor
finns det alltid någon att ringa. Det är viktigt att vara
prestigelös och våga be om hjälp när man kör fast.

Jag brukar säga att mitt mål som verksamhetschef är
att ”jobba bort mig själv”. Det vill säga, få allt att fungera
så bra så att jag inte längre behövs.

Till sist vill jag ge ett bra exempel på vad jag menar
med att utgå från omsorgstagaren. Vi hade en dam på
vår korttidsavdelning för demens, som hela tiden rymde
och ville hem. Vi satte oss ner och frågade varför hon ville
hem. ”Jag måste hem och betala mina räkningar”, svarade
hon. Vi följde henne hem, hämtade räkningarna och åkte
till banken, så att hon fick betala dem. Efter det var hon
lugn och trygg på avdelningen. Problemet löstes genom
flexibilitet och lyhördhet från medarbetarnas sida. Det är
så det ska fungera.

Malin Johansson, verksamhetschef
Vardaga Sandstugan, Tumba

Jag har jobbat på flera olika Vardagaboenden innan jag
kom till Sandstugan och har därigenom skaffat mig en
bred bild av hur bra äldreomsorg av hög kvalitet ska se ut.
För mig uppstår kvalitet i äldreomsorgen när alla arbetar
utifrån omsorgstagarens behov, inte utifrån hur man all-
tid har gjort. Det ska vara den boendes önskemål som styr
oss, inte tvärtom. Det är ett ständigt arbete att påminna
varandra och arbeta med just detta med medarbetare.

På Sandstugan arbetar vi systematiskt med att identi-
fiera problem, lösa dem och ständigt utvecklas utifrån pro-
cessen bakgrund, som beskriver problemet, till vad som
behöver göras, inklusive delmål och mål.

Vi har till exempel genomfört utbildningar i Vardagas
koncept (Den goda dagen), Ambeas vision och värdegrund
(Vår värld) och uppförandekod för alla medarbetare. Ut-
bildningarna ska leda fram till ett gemensamt arbetssätt
för hela Sandstugan, så att alla avdelningar samarbetar
och drar åt samma håll.

Det är viktigt för mig att varje medarbetare känner

Så fungerar Vår värld i praktiken
Värderingarna är starkt förankrade i det dagliga arbetet i
Ambeas verksamheter.

18 • AMBEA ÅRSREDOVISNING 2017

utbildning och möjlighet till anställning för nyanlända.
Under 2017 har Ambea även ingått ett partnerskap med
Stockholms stad i en långsiktig och hållbar samverkan för
att möta behovet av kompetens i branschen.

Under hösten 2017 har Ambea fokuserat på hur kompe-
tensförsörjning idag och i framtiden kan säkras. Ambea
har ett tydligt fokus på ”Medarbetarresan” där vi utveck-
lar digitalt stöd genom rekryterings-, introduktions- och
kompetensutvecklingsprocessen.

Medarbetarundersökningar
Alla ska ha möjlighet att påverka sin egen utveckling.
Därför ska varje medarbetare erbjudas de resurser som
krävs för att hon eller han ska kunna utföra sina arbets-
uppgifter och kunna upprätthålla en hög kompetens inom
sitt område. Ambea genomför regelbundet medarbetar-
undersökningar och följer systematiskt upp resultaten.

Arbetsmiljö
Arbetsmiljön ska präglas av öppenhet, delaktighet,
respekt och förtroende för medarbetarna.

Vi utvärderar löpande eventuella risker för hot och våld
som finns för att säkerställa en trygg och säker arbets-
plats.

Ambea arbetar för en hälsofrämjande, trygg och säker
arbetsmiljö, där samtliga medarbetare ska kunna känna
glädje och omtanke. Våra medarbetare uppmuntras till
ökat hälsomedvetande och ges förutsättningar för ett
hållbart arbetsliv.

Utvecklingsmöjligheter inom Ambea
Ambeas ambition är att ge alla medarbetare goda möjlig-
heter att vidareutbilda sig och kompetensutvecklas via
vår utbildningsverksamhet, Lära. Kompetensutveckling
är viktigt för att verksamheter ska kunna bedrivas på
bästa sätt men också för att Ambea ska kunna attrahera,
behålla och utveckla medarbetare.
Målet är att våra chefer huvudsakligen ska rekryteras
inifrån verksamheten. Det innebär att det finns många
öppningar för att utvecklas inom organisationen. För med-
arbetare som inte vill bli chefer finns flera andra utveck-
lingsmöjligheter parallellt med sin ordinarie roll, som till
exempel värdegrundsledare, kvalitetsexpert, aktivitetsle-
dare, kostombud eller projektledare.

Kvalitetsarbete och Etikombudsmannen
Medarbetarna är genom strukturerade processer i högsta
grad involverade i vårt kvalitetsarbete. Det arbetet är
integrerat i verksamheten genom bland annat kvalitets-,
miljö-, och arbetsmiljöråd samt arbetsplatsträffar.

Inom Ambea finns även en Etikombudsman, en vissel-
blåsarfunktion för våra medarbetare. Till Etikombuds-
mannen kan medarbetare vända sig, anonymt om de så
önskar, och framföra sina åsikter eller ställa frågor om
etiska svårigheter som de kan ha stött på i arbetet.

Ledarskap i en värderingsstyrd organisation
Ledarskapet är av största vikt för att omsorgsverksam-
heten ska fungera. Vi behöver engagerade och motiverade
ledare som med hjälp av våra värderingar kan skapa
delaktighet och lyfta medarbetarskapet på våra arbets-
platser. Ledarskapsutveckling är därför en nyckelfråga
för Ambea. Alla chefer inom Ambea går igenom en struk-
turerad introduktionsprocess och ett kvalificerat ledar-
skapsprogram där närmaste chef är delaktig under hela
processen. Genom att lära ut ett värderingsstyrt ledar-
skap lägger vi grunden för en organisation där beslutpro-
cesserna är nära verksamheten.

Rekrytering, mångfald och integration
Ambea växer och behöver ständigt rekrytera nya medar-
betare. Genom att främja mångfald kan vi stötta organi-
sationen att hitta kompetenta, nya medarbetare samtidigt
som vi gör en samhällsinsats och bidrar till integration.
Vi samarbetar med bland annat Arbetsförmedlingen och
olika utbildningsverksamheter för att erbjuda praktik,

Medarbetare
Våra medarbetare är vår viktigaste resurs som varje dag gör skillnad för
våra omsorgstagare. Vi når framgång genom att satsa på kompetens-
utveckling, hälsofrämjande arbete och genom att ständigt förbättra
kvalitetsarbetet.

Totalt antal anställda
inom Ambea: 15 299

Nytida:
7 296

Vardaga:
6 529

Norge:
745

Bemanning:
729

 AMBEA ÅRSREDOVISNING 2017 • 19

Viviane Silvén är mamma till en 16-årig pojke med
autism som är elev på Nytida Järva VIP skola i Sollen-
tuna. Livet med en son med funktionsnedsättning har
inte alltid varit lätt och vägen till en diagnos var lång. På
Järva VIP har hennes son hittat hem.

– Han är en strålande pojke på 16 år, säger Viviane om
sin son, men berättar också att hon redan tidigt när han
var liten förstod att det var något som inte stämde även
om sonen följde alla kurvor och var motoriskt duktig.

– När han skulle vaccineras satt han bara i mitt knä,
han grät inte och var inte ledsen, som andra barn. Den
bästa barnvakten när jag behövde ta hand om hans ett
och ett halvt år yngre syster var att sätta honom framför
tvättmaskinen. Där kunde han sitta och titta tills maski-
nen var färdigtvättad.

Skola med inriktning på autism
Trots tidiga misstankar från familjen och senare också
förskolan skulle det dröja flera år och utredningar innan
sonen fick en autismdiagnos. Då var han sex år och skulle
börja skolan. Bedömningen var att en vanlig skola skulle
fungera för pojken. Men skolan saknade kunskap om
autism. Samtalen hem blev många och trots att sonen
bara var sex år hände det att han blev inlåst ensam när
skolan inte kunde hantera honom. Dessutom förlorade
han färdigheter han tidigare hade haft. Situationen blev
ohållbar. Via en skolkonsulent i hemkommunen fick sonen
en plats på Järva VIP som är en av Nytidas skolor med
inriktning på elever med autism. Det var skillnad från
första dagen.

– Jag minns inskolningen, de tog emot honom i en miljö
som var anpassad efter just hans behov. Och så jobbar
Järva VIP med alla elever, de anpassar efter var och en.
Personalen utgår från varje elevs förutsättningar. De är
kunniga och får personkemin att fungera mellan elev och
personal, säger Viviane.

Tryggt när sonen mår bra och utvecklas
Kontinuiteten bland personalen är hög, hennes son har
haft samma pedagog i de tio år han varit elev i skolan,
flera elevassistenter har också varit med länge. Det ger
goda resultat och förtroende kan byggas. För Viviane
är det en trygghet att veta att sonen trivs, mår bra och
utvecklas.

Det finns en tydlig och strukturerad pedagogik på Jär-
va VIP som skapar trygghet och möjliggör inlärning. Till

skillnad från tidigare perioder i livet känner Viviane att
hon får stöd också när saker inte går så bra. Hon berättar
om hur skolan tillsammans med autismhabiliteringen i
Stockholm hjälpte sonen när han blev så rädd för hundar
och fåglar att han inte ville gå ut. Genom långsam expo-
nering först med bilder och sedan riktiga hundar försvann
fobin. Idag finns det till och med en hund hemma som är
en kär familjemedlem.

Att leva med ett barn med autism påverkar hela famil-
jen, man blir en annan människa, menar Viviane.

– Min son har lärt mig hur en människa kan vara
och hur mycket man älskar oavsett svårigheter. Jag vill
inte ändra på den han är. Jag vill bara att han ska bli så
självständig som möjligt och att samhället ska respektera
honom, säger hon.

Nu har sonen ytterligare ett år kvar i Järva VIP, där-
efter kommer han att börja i Nytida Haga VIP särskole-
gymnasium. Det är med blandade känslor Viviane tänker
på det.

– Jag vill egentligen inte att han ska byta, jag älskar
den här skolan och jag känner att personalen verkligen
bryr sig om och tycker om min son. Det är mer än bara
ett jobb för dem. Men en av hans tidigare lärare jobbar på
Haga VIP nu och säger att det kommer bli bra där också.

Individanpassad omsorg
Det finns en tydlig och strukturerad pedagogik på Järva VIP som skapar
trygghet och möjliggör inlärning.

20 • AMBEA ÅRSREDOVISNING 2017

Omsorgsmarknaden i Sverige
I Sverige är kommunerna ansvariga för att tillhanda-
hålla tjänster inom omsorg för sina invånare. Fram till
1990-talet var det primärt kommunerna själva som också
bedrev verksamheterna inom omsorgssektorn. Däref-
ter har det blivit allt vanligare att kommuner köper in
omsorgstjänster även från andra utförare, däribland
privata vårdföretag. Upphandlingsprocessen är reglerad i
Lagen om offentlig upphandling (LOU).

Ökad valfrihet
För att öka konkurrensen och göra det möjligt för om-
sorgstagare och närstående att själva få välja omsorgs-
givare trädde lagen om Valfrihetssystem i kraft 2009.
Lagen om stöd och service till vissa funktionshindrade
(LSS) har också haft stor betydelse inom omsorgsområdet.
Den ger personer med funktionsnedsättning rätt att ansö-
ka om stöd för att kunna leva ett så gott och självständigt
liv som möjligt. Omsorgssektorn i Sverige har med andra
ord utvecklats från att erbjuda likartad omsorg, oftast vid
stora vårdinstitutioner, till omsorg utifrån individuella
behov. De politiska målsättningarna med reformerna
har varit att öka individens valmöjligheter och att genom
konkurrens öka kvaliteten och effektiviteten i de offentligt
finansierade omsorgsverksamheterna.

Idag finns det både offentliga och privata utförare av
omsorgstjänster. Inom Ambeas omsorgsmarknad ut-
gör privata aktörer 23 procent. Inom äldreomsorgen är
andelen privata utförare 17 procent, inom funktionsned-
sättning (LSS) 21 procent och inom individ och familj 39
procent.

Nöjda omsorgstagare
Socialstyrelsens undersökningar visar att de flesta som
får äldreomsorg i Sverige tycker att den är bra. Kvaliteten
i omsorgen får generellt sett höga betyg, och i många fall
uppvisar privata utförare ett högre resultat jämfört med
kommunala.
Den politiska debatten har under senare tid ofta handlat
om vinster i välfärdssektorn istället för de stora väl-
färdsutmaningarna som Sverige står inför när allt fler
ska dela på de offentliga resurserna för vård och omsorg.
Regeringen och vänsterpartiet presenterade i januari
2018 ett lagförslag om vinsttak som senare under året
ska läggas fram till riksdagen. Lagförslaget tar inte i så
stor utsträckning hänsyn till kvalitetsaspekterna inom

omsorgen. Privata vårdföretag som Ambea, med en hög
grad av specialisering, verksamhet i egen regi och ett väl
utvecklat kvalitetsarbete, har goda förutsättningar att
möta uppdragsgivares krav på kvalitet och kompetens.

De stora utmaningarna inom omsorgssektorn
Sveriges befolkning fortsätter att växa och år 2030
kommer andelen som är 80 år eller äldre att ha ökat
med 40 procent. Samtidigt minskar andelen personer i
yrkesverksam ålder. Den snabba förändringen i befolk-
ningsstrukturen medför stora påfrestningar för välfärds-
systemet. Även rekryteringsbehovet växer när efterfrågan
på omsorgstjänster ökar och det kommer att krävas stora
investeringar för att klara utbyggnaden av nya boenden
i framtiden. Fram till 2030 förväntas behovet av bäddar
uppgå till cirka 40 000.

Kommunernas totala kostnader för äldreomsorg, stöd
till funktionshindrade och individ- och familjeomsorg i
Sverige uppgick till 210 miljarder kronor 2016 och upp-
visar en årlig tillväxttakt på cirka 4 procent.

Behovet av mångfald
För att samhället ska kunna möta välfärdsutmaningarna
behövs många aktörer inom omsorgssektorn som kan
bidra med investeringsmedel, kompetens, kvalitetsutveck-
ling och inte minst innovationskraft till nya lösningar.
Med en stark kunskapsbas och fokus på innovationer har
Ambea goda förutsättningar att bidra med ny kompetens
och nya arbetssätt inom äldreomsorg, LSS och individ-
och familjeomsorg.

Omsorgsmarknaden i Norge
Lagstiftningen och tillsynen av den norska omsorgsmark-
naden sker på nationell nivå och kommunerna ansvarar
för omsorgsverksamheterna och dess finansiering. Den
norska marknaden har en lägre privatiseringsgrad än den
svenska och entreprenadupphandlingar är ovanligare i
Norge. Individens rätt att välja aktör inom omsorgen är
inte lika utbredd i Norge som i Sverige, men det pågår en
positiv utveckling mot ökad valfrihet även i Norge.

Omvärlden och Ambeas roll
i samhället
Omsorgssektorn står inför stora förändringar när allt fler ska dela på de
offentliga resurserna för vård och omsorg. För att klara av framtida
utmaningar behövs innovationskraft från många aktörer.

 AMBEA ÅRSREDOVISNING 2017 • 21

OMVÄRLDEN OCH AMBEAS ROLL I SAMHÄLLET

22 • AMBEA ÅRSREDOVISNING 2017

Ambeas marknad för omsorgstjänster i Sverige uppgick
till cirka 139 miljarder SEK 2016 och har under den
senaste femårsperioden visat en genomsnittlig årlig
tillväxt på cirka 4 procent. Tillväxten på marknaden
beror bland annat på den ökande andelen äldre i befolk-
ningen och ökningen av antalet personer som omfattas
av LSS-lagstiftningen. Omsorgsmarknadens tillväxt har
varit högre än BNP och påverkas inte nämnvärt av ned-
gångar i den allmänna ekonomiska konjunkturen.

Den privata omsorgsmarknaden för de omsorgstjänster
Ambea tillhandahåller i Sverige uppgick under 2016 till
cirka 32 miljarder SEK, vilket motsvarar cirka 23 procent
av den totala marknaden. Ambeas andel av den privata
marknaden uppgick till 15 procent.

Ambeas verksamhet är inriktad på tre huvudsakliga
marknadssegment: funktionsnedsättning enligt LSS,
Individ- och familjeomsorg samt äldreomsorg.

Funktionsnedsättning inom LSS
Marknaden för funktionsnedsättning inom LSS omfattar
personer som är berättigade till omsorgstjänster inom
ramen för LSS-lagstiftningen. Det gäller till exempel
människor med diagnosen autism, hjärnskada eller andra
psykiska funktionsnedsättningar och som är i behov av
omfattande stöd i sitt dagliga liv.
Tjänsterna som erbjuds inom det här segmentet är till
exempel korttidsvistelse utanför det egna hemmet, grupp-
bostad, eller i bostad med särskild service och dagliga

aktiviteter för vuxna. Marknaden för funktionsnedsätt-
ning enligt LSS har under 2012 till 2016 haft en genom-
snittlig årlig tillväxt på cirka 5 procent.

Individ- och familjeomsorg
Marknaden för individ- och familjeomsorg riktar sig till
barn, ungdomar, vuxna och familjer som behöver olika
typer av stöd, omsorg och behandling, ofta till följd av
svåra psykosociala problem, funktionsnedsättning eller
problem relaterade till missbruk. Inom individ- och famil-
jeomsorg erbjuds stöd i form av HVB-hem, stödboende,
familjehem, öppenvård, särskilt boende och slutenvård.

Marknaden för individ- och familjeomsorg har under
2012 till 2016 haft en genomsnittlig årlig tillväxt på cirka
6 procent.

Äldreomsorg
Äldreomsorgen i särskilda boenden omfattar äldre som
inte längre klarar av att bo i sina hem och som behöver
ges möjlighet att leva ett gott och självständigt liv i trygg-
het. Sjukdom, funktionsnedsättning eller ålderssvaghet är
de vanligaste orsakerna till att äldre behöver bo i sär-
skilda boenden.

Marknaden för äldreomsorg, och mer specifikt boen-
den, har under 2012 till 2016 haft en genomsnittlig årlig
tillväxt på cirka 3 procent.

Marknaden för omsorgstjänster
Tillväxten på omsorgsmarknaden är fortsatt stabil. En viktig trend är att
kommuner i allt större utsträckning anlitar privata vårdföretag som kan
erbjuda högspecialiserade omsorgstjänster.

Utvecklingen av marknaden för Individ- och familjeomsorg, SverigeUtvecklingen av marknaden för Funktionsnedsättning, Sverige

5

10

15

20

25

30
(Mdkr)

2012 20142013 20162015

6%

15

20

25

30

35

40
(Mdkr)

2012 20142013 20162015

5%

 AMBEA ÅRSREDOVISNING 2017 • 23

MARKNADEN FÖR OMSORGSTJÄNSTER

ning, individ- och familjeomsorg och brukarstyrd person-
lig assistans (BPA). Ambeas marknad i Norge, exklusive
BPA, har under perioden 2012–2016 haft en genomsnittlig
årlig tillväxt på tre procent. Den privata omsorgsmark-
nadens andel är 25 procent. Den norska marknaden
påverkas delvis av samma drivkrafter som den svenska
marknaden; gynnsam demografisk utveckling, ökad priva-
tiseringsgrad och kommunernas behov av kostnadsbespa-
ringar. Till skillnad från den svenska marknaden är den
norska mer fragmenterad och består i större utsträckning
av ideella organisationer. I likhet med de svenska kommu-
nerna, väljer norska kommuner att köpa allt fler tjänster
från privata aktörer för de omsorgstagare som är i behov
av specialiserad vård.

Marknaden för bemanningstjänster
Efterfrågan på inhyrda läkare och sjuksköterskor fortsät-
ter att vara stor eftersom det under de kommande åren
sker stora pensionsavgångar samtidigt som vårdbehoven
ökar. Under 2016 köpte regioner och landsting vårdbe-
manning för 4,6 miljarder SEK. Stor kompetensbrist
råder, särskilt inom psykiatri och allmänmedicin. 5 500
personer uppskattas vara helårsanställda inom vårdbe-
manning. Den största andelen inhyrning står läkardelen
för, resterande är sjuksköterskor och övrig vårdpersonal.
Den totala personalkostnaden för hälso- och sjukvård
2016 uppgick till 128 miljarder SEK enligt SKL. Inhyrd
personal stod för 3,6 procent av vårdens totala personal-
kostnader.

Drivkrafter och trender på marknaden
Efterfrågan på omsorgstjänster växer i takt med att
andelen äldre i befolkningen ökar och när allt fler perso-
ner söker hjälp på grund av funktionsnedsättning eller
psykisk ohälsa. Samtidigt har bristen på särskilt boende
ökat i många av landets kommuner. Boverkets bostads-
marknadsundersökning 2017 visar att situationen är
sämst för personer med funktionsnedsättning där 163
kommuner uppger att det saknas bostäder. Totalt 125
kommuner bedömer att de har ett underskott på särskilda
boendeformer för äldre. För att kunna möta kapacitets-
bristen och kommande investeringsbehov behövs insatser
från såväl offentliga som privata aktörer på omsorgsmark-
naden. Trots bristen på kapacitet har dock året präglats
av ett antal kommuner som valt att inte lägga ut kontrakt
på nytt efter att kontraktsperioden löpt ut.

Många kommuner efterfrågar specialkompetens från
privata vårdföretag eftersom de själva har svårt att
tillgodose de komplexa omsorgsbehov som finns inom till
exempel individ- och familjeomsorgen.

En annan anledning till att kommunerna i allt större
utsträckning efterfrågar tjänster från privata vårdföretag
är att privata utförare kan erbjuda samma eller högre
kvalitet i verksamheterna, och i många fall till en lägre
kostnad jämfört med offentliga utförare.

Omsorgsmarknaden i Norge
I Norge omfattas Ambeas marknad av funktionsnedsätt-

Utvecklingen av marknaden för Äldreomsorg, Sverige Utvecklingen av marknaden i Norge för funktionsnedsättning
och Individ och familj

25

35

45

55

65

75
(Mdkr)

2012 20142013 20162015

3%

Funktionsnedsättning och Individ och familj

15

22,5

30

37,5

45
(Mdkr)

2012 20142013 20162015

3%

24 • AMBEA ÅRSREDOVISNING 2017

Ambeas verksamhet inom funktionsnedsättning (Nytida
och Norge) och äldreomsorg (Vardaga) är främst inrik-
tad mot boendeomsorg för personer med avancerade och
särskilda omsorgsbehov där kommuner ofta saknar spe-
cialistkompetens, har för liten volym eller inte kan genom-
föra nödvändiga investeringar. För dessa omsorgsformer,
som ställer höga krav på specialisering, gäller i regel
avtal med längre löptid och ett behov av kompletterande
tjänster, vilket skapar goda förutsättningar för långsik-
tigt stabila marginaler. Omfattande lagstiftning och höga
krav på erfarenhet och resurser för att få bedriva verk-
samhet utgör ofta höga inträdesbarriärer.

Ambeas kunder är främst kommuner och kontraktens
karaktär och löptid varierar beroende på kontraktsmodell
och tjänsteutbud.

Tjänsterna som Vardaga och Nytida erbjuder är
indelade i (i) egen regi, där Ambea erbjuder omsorg vid
enheter som kontrolleras av bolaget och (ii) entreprenad-
kontrakt, där omsorgen är utlagd på Ambea och tillhan-
dahålls vid enheter som kontrolleras av berörd kommun. I
Norge bedriver Ambea endast verksamhet i egen regi.

Av Ambeas totala intäkter svarade egen regi för 65 (60)
procent, vilket avspeglar Ambeas pågående strategiska
skifte mot verksamhet i egen regi.

Verksamhet i egen regi
Ambea har en strukturerad utvecklingsprocess för att
etablera nya enheter i egen regi. Att etablera enheter i
egen regi innebär att Ambea bygger, utformar och beman-
nar enheterna från grunden i samarbete med byggbolag.
Med enheter i egen regi kan Ambea utnyttja sin samlade
erfarenhet och kompetens för att ytterligare satsa på kva-
litetsförbättringar inom omsorgen.
När Ambea utvärderar möjligheten att etablera nya
enheter tar vi hänsyn till bland annat demografi, närhet
till befintliga enheter, tillgång till kompetent personal,
ekonomisk tillväxt i regionen, potentiella hyresvärdar och
den politiska och ekonomiska situationen i den aktuella
kommunen. Hyresavtalen som Ambea ingår med externa
fastighetsägare löper normalt på mellan 10 till 15 år.
Tiden från att Ambea signerar ett hyresavtal till att enhe-
ten öppnas varierar. För ett äldreboende tar det normalt
24-36 månader, för en LSS-enhet ungefär 9-18 månader
och för SoL-psykiatrienheter cirka 9-12 månader.
Avtal som ingås av Vardaga är till största delen ramavtal
eller LOV-avtal som omfattar ett större antal omsorgs-

tagare med liknande omsorgsbehov. Avtal som ingås av
Nytida är till stor del skräddarsydda efter varje individs
unika omsorgsbehov och brukar därför löpa under längre
tid, men även ramavtal och LOV-avtal är vanliga inom
Nytidas verksamhetsområden.

Entreprenadkontrakt
Verksamhet inom Entreprenad innebär att Ambea
bedriver omsorg i enheter som kontrolleras av en kom-
mun. Upphandlingen, som sker enligt Lagen om offentlig
upphandling (LOU), innebär att kommunen går ut med
en anbudsförfrågan med specifika kriterier avseende pris
eller kvalitet eller en kombination av båda. Den omsorgs-
givare som vinner anbudet, tecknar entreprenadkontrakt
och driver sedan omsorgen mot en fast ersättning under
en period som sträcker sig mellan fyra till fem år med
möjlighet till förlängning om vanligtvis två till fyra år.
Att göra ett privat omsorgsföretag ansvarigt för omsorgen
via ett entreprenadkontrakt är ett sätt för kommunen
att bland annat uppnå kostnadskontroll och diversifiera
omsorgsutbudet. Ambea har omfattande erfarenhet av
att överta verksamheter enligt entreprenadkontrakt och
följer en systematisk process för att övergången ska bli så
enkel och säker som möjlig för omsorgstagare, närstående,
medarbetare och kommunen.

Ambeas verksamhet
Ambeas verksamhet omfattar omsorgstjänster inom
funktionsnedsättning (LSS) och Individ- och familjeomsorg,
äldreomsorg samt bemanningstjänster.

Omsättning per kontraktsmodell (%)

Egen regi
65%

Entreprenad
30%

Bemanning
5%

 AMBEA ÅRSREDOVISNING 2017 • 25

Utveckling 2017
Nettoomsättningen 2017 ökade med 4 procent och uppgick
till 2 260 (2 164) MSEK jämfört med föregående år. EBI-
TA uppgick till 154 (120) MSEK. EBITA marginalen för-
stärktes jämfört med föregående år till 6,8 (5,5) procent.

Ett pågående arbete inom Vardaga är att utveckla kon-
ceptet Den goda dagen, som är ett strukturerat arbets-
verktyg för Vardagas medarbetare med syfte att skapa en
god och personcentrerad vård och omsorg.

Utvecklingen är ofta nära sammanlänkad med olika
digitala projekt. Under 2017 har Vardaga lagt särskilt
fokus på att fortsätta utveckla projekt som ska stimulera
omsorgstagarens vardag genom individanpassade aktivi-
teter. Ett sådant pilotprojekt som initierades under hösten
var användandet av Virtual Reality-glasögon med syftet
att förstärka känslan av välbefinnande genom att om-
sorgstagaren virtuellt kan uppleva sådant han eller hon
är eller har varit intresserad av tidigare i livet. Projektet
blev väldigt uppskattat och implementeras nu på bredare
front inom flera av Vardagas äldreboenden.

Året 2017 har också präglats av erkännanden av
Vardagas kvalitetsarbete, i form av utmärkelser och pri-
ser. Under hösten vann Vardaga Silverpark bland annat
White Guide priset för årets seniormåltid. Vardaga fick
också som tidigare nämnts motta Guldpokalen vid svens-
ka Designprisgalan 2017 för sitt boendekoncept, samt
silverplatsen i den prestigefulla tävlingen om Vårdför-
bundspriset.

Vardaga är en av Sveriges största privata aktörer inom
äldreomsorg med cirka 6 500 medarbetare som arbetar
med varje omsorgstagares livskvalitet och trygghet i
fokus.

Vardagas äldreomsorgsverksamhet är inriktad på
äldreboenden, som drivs i egen regi eller på entreprenad
genom långa kontrakt med kommuner och andra offentli-
ga upphandlare.

Vardaga driver många olika former av boendeomsorg,
bland annat specialistenheter för demensomsorg, särskil-
da boenden (med till exempel specialistavdelningar för
geriatrisk psykiatri, demensomsorg för omsorgstagare
under 65 år eller för demens orsakad av drogmissbruk),
serviceboenden och korttidsboenden.

Målsättningen är att erbjuda omsorg av hög kvalitet
baserad på meningsfulla och individuella val med respekt
för omsorgstagaren. Vardagas arbetssätt finns beskrivet i
verksamhetskonceptet Den goda dagen. Konceptet bygger
på den nationella värdegrunden för äldreomsorgen och är
ett verktyg för Vardagas dagliga arbete.

Vardaga har cirka 75 enheter och 200 kommuner som
kunder.

De största privata aktörerna inom äldreomsorgs-
segmentet i Sverige är Attendo, Ambea/Vardaga,
Norlandia, Förenade Care och Aleris. Vardaga är den
näst största aktören med omkring 16 procent av den
privata marknaden.

Vardaga
Vardaga erbjuder äldreomsorg med inriktning på äldreboenden
för omsorgstagare med särskilda omsorgsbehov.

Finansiell utveckling Vardaga

0

750

1500

2250

3000

0%

2%

4%

6%

8%

10%

 2013 2014 2015 2016 2017

(Mkr)

Nettoomsättning, Mkr

Justerad EBITA-marginal, %

(%)

2015 2016 2017

Verksamheter i
egen regi utgör

av nettoom-
 sättningen

45%
Vardagas andel av

koncernens nettoomsättning

Nytida
49%

Vardaga
39%

Övrigt
12%

39%

26 • AMBEA ÅRSREDOVISNING 2017

AMBEAS VERKSAMHET

Ambeas strategi är att fortsätta öka andelen egen regi
inom Vardaga. Därför har Ambea under året lagt mycket
arbete på att projektera för nya enheter i egen regi vilket
har resulterat i att andelen påskrivna kontrakt och
projekt under uppförande har ökat kraftigt. Per den sista

december uppgick antalet enheter som var under uppfö-
rande eller där hyreskontrakt är signerade till 13 stycken
motsvarande 777 bäddar. Antalet egen regi enheter i drift
uppgick per den sista december till 26 enheter, motsvaran-
de 1 253 bäddar.

 AMBEA ÅRSREDOVISNING 2017 • 27

LSS
LSS gäller för individer i behov av omfattande stöd och
service av olika grad, ofta genom hela livet. Nytidas LSS
verksamhet är främst inriktad på boendeomsorg i form
av grupp-, service-, och barnboenden. Grupp- och service-
boenden för vuxna utgör den största delen följt av barn-
boenden. Våra omsorgstagare är vuxna, unga och barn
med diagnoser inom autismspektrum, hjärnskador och
multidiagnoser.

De största privata aktörerna i Sverige inom LSS är
Ambea/Nytida, Attendo, Frösunda, Team Olivia och
Humana. Ambea/Nytida är marknadsledande inom LSS i
Sverige med cirka 21 procent marknadsandel. Den demo-
grafiska och strukturella utvecklingen i Sverige, i kombi-
nation med ett ökat antal personer som erhållit LSS-be-
slut, gör att marknaden förväntas fortsätta att växa.

Individ- och familjeomsorg
Syftet med individ- och familjeomsorgen är att stärka
individen så att han eller hon successivt klarar av var-
dagen bättre och slutligen kan leva ett självständigt liv.
Nytidas individ- och familjeomsorg fokuserar på neuropsy-
kiatrisk funktionsnedsättning, drogmissbruk samt funk-
tionsnedsättningar som inte omfattas av LSS, och erbjuds
till barn, unga och vuxna. Omsorgen erbjuds i HVB-hem
(hem för vård eller boende), familjehem, stödboenden, psy-
kiatri- och rehabiliteringsenheter samt genom öppenvård.
Tjänsterna omfattar stöd, behandling och vård baserad på
någon form av diagnos eller social problematik.
De största privata aktörerna inom individ- och famil-

Nytida erbjuder omsorgstjänster inom funktionsnedsätt-
ning för omsorgstagare med avancerade och särskilda
omsorgsbehov. Nytida är marknadsledande i Sverige
inom LSS, och den näst största aktören inom individ- och
familjeomsorg.

Nytidas verksamhet är inriktad på boendeomsorg
främst i egen regi och en mindre del av verksamheten
drivs på entreprenad. Nytidas boenden är särskilt utfor-
made för att kunna erbjuda en säker och trygg omsorg av
hög kvalitet. Nytida bedriver också korttidsverksamhet,
daglig verksamhet och skolor.

Nytida erbjuder stöd, behandling och omsorg inom
såväl funktionsnedsättning som psykosocial problematik,
till exempel autism, multidiagnoser och drogmissbruk.
Fokus inom all verksamhet är att uppnå en högkvalitativ
omsorg. I Nytidas verksamheter arbetar våra medarbe-
tare tillsammans med omsorgstagarna för att skapa ett
positivt bemötande och en bra miljö. Målet med vårt arbe-
te är att stötta omsorgstagare till så stor självständighet
som möjligt och bidra till god livskvalitet. Nytida har 350
enheter, som finns i hela Sverige. Antal anställda uppgår
till cirka 7 000.

Nytidas verksamhet
Nytidas verksamhet är indelad i omsorgsområden uti-
från de lagar och regler som styr omsorgsmarknaden: (i)
tjänster inom funktionsnedsättning erbjuds enligt LSS,
(ii) tjänster inom individ- och familjeomsorg erbjuds enligt
SoL och (iii) tjänster inom skola och utbildning erbjuds
enligt Skollagen.

Nytida
Med lång erfarenhet, beprövade modeller och djup kunskap
arbetar våra medarbetare inom Nytida med att stärka individer i att
leva ett så självständigt liv som möjligt.

Finansiell utveckling Nytida

Verksamheter i
egen regi utgör

av nettoom-
 sättningen

84%
0

750

1500

2250

3000

0%

3%

6%

9%

12%

15%

 2013 2014 2015 2016 2017

(Mkr)

Nettoomsättning, Mkr

Justerad EBITA-marginal, %

(%)

2015 2016 2017

Nytidas andel av koncernens
nettoomsättning

Nytida
49%

Vardaga
39%

Övrigt
12%

49%

28 • AMBEA ÅRSREDOVISNING 2017

NYTIDA

jeomsorgen i Sverige är Humana, Ambea/Nytida, Attendo,
Frösunda och Aleris. Ambea/Nytida är näst störst inom
individ- och familjeomsorg i Sverige med cirka 8 procents
marknadsandel.
Ökad prevalens av psykiska sjukdomar och en växande
problematik av drogmissbruk talar för en fortsatt efterfrå-
gan på insatser inom individ och familj.

Utveckling 2017
Nettoomsättningen inom Nytida ökade med 5 procent
2017 och uppgick till 2 864 (2 730) MSEK jämfört med
samma period föregående år. Nettoomsättningstillväx-
ten drivs av förvärv av enheter som bedrivs i egen regi.
EBITA uppgick till 350 (300) MSEK. EBITA marginalen
förstärktes jämfört med föregående år till 12,2 (11,0)
procent.

Nytida växer genom förvärv och nya enheter. En del av
strategin inom funktionsnedsättning är att skapa sam-
verkan mellan närliggande boenden så att kompetens kan
delas mellan enheterna, men också att bredda Nytidas
erbjudande med tilläggstjänster som daglig verksam-
het, skola, etc. Under 2017 har fyra förvärv genomförts
inom Nytida. Ett av de större förvärven under 2017 var
Resursteamet, som bidrog med 895 platser inom daglig
verksamhet. Resursteamet är ett viktigt komplement
som breddar Nytidas omsorgserbjudande inom funktions-
nedsättning. Nytida har under året arbetat aktivt med
integrationen av de nya förvärven vilket omfattar bland
annat IT system, kvalitetstillsyn och utbildning av med-
arbetare. Det är av avgörande betydelse att nya medarbe-
tare förstår Ambeas pedagogiska arbetssätt. Utbildning
och kompetensutveckling sker i nära samarbete med vår
utbildningsorganisation Lära. Nytida har också under
året lanserat ett ramverk för pedagogik i syfte att skapa
en samsyn kring grundläggande arbets- och förhållnings-
sätt, samt för att höja den pedagogiska kompetensen i
organisationen.

Under året har Nytida fortsatt att öppna egna boenden
och antalet egen regi enheter i drift uppgick per sista de-
cember till 178 enheter, motsvarande 1 804 bäddar och 74
enheter motsvarande 2 139 platser. Fler nya boenden och
kompletterande verksamhetsenheter kommer att öppnas
under 2018. I slutet av året uppgick det totala antalet
bäddar och platser som var under uppförande eller där
hyreskontrakt är signerade till 191 stycken.

I december 2017 tillsattes en ny affärsområdeschef för
Nytida som kommer att tillträda under våren 2018.

 AMBEA ÅRSREDOVISNING 2017 • 29

NYTIDA

30 • AMBEA ÅRSREDOVISNING 2017

Bemanningsverksamheten bedrevs 2017 under varu-
märkena Rent-A-Doctor, Rent-a Nurse, Rent-A-Socionom
och CareTeam. Från och med den 5 mars 2018 bedrivs
Ambeas bemanningslösningar under varumärket Klara.
Bemanningstjänsterna omfattar både kortsiktiga och
långsiktiga bemanningslösningar när det råder brist på
kvalificerad personal inom hälso- och sjukvården eller
omsorgen. Verksamheten CareTeamtillhandahåller
patrullverksamhet för jour och beredskap till omsorgs-
verksamheter. Dessa tjänster erbjuds på abonnemangs-
basis.

Ambeas bemanningslösningar förmedlar tusentals
uppdrag varje år och bedriver verksamhet i hela Sverige.
De flesta kunder inom bemanningslösningar är externa
aktörer inom vård och omsorg, bland annat kommuner,
landsting och konkurrerande privata aktörer.

Några av de största privata aktörerna inom vårdbeman-
ningsverksamheten i Sverige är Dedicare, NGS Group,
Bon Liva, Läkarleasing Sverige och Ambea bemannings-
lösningar.

Utveckling 2017 Bemanningslösningar
Ett flertal utvecklingsprojekt har startats upp under året
och Rent-A-Doctor arbetar bland annat med bemannings-
lösningar för Online-vårdcentraler. Sådana samarbeten
öppnar upp för ett nytt sätt att erbjuda Ambeas tjänster
och innebär en flexibilitet för läkare i Ambeas beman-
ningspool, samt ger goda förutsättningar att fortsätta
utveckla nya lösningar till kunderna.

Ambea Norge – Heimta
Ambea etablerade sig på den norska marknaden i början
av 2016 genom förvärvet av Heimta. Ambeas verksamhet
i Norge omfattar stöd och boende inom funktionsnedsätt-
ning och psykiatri. Verksamheten är främst inriktad på
boendeomsorg men erbjuder också kompletterande tjäns-
ter inom brukarstyrd personlig assistans (BPA), rehab-
tjänster, avlastning och utredning. Från och med mars
månad 2018 bedrivs Ambeas verksamheter i Norge under
varumärket Heimta.

Några av de största privata aktörerna inom funktions-
nedsättning i Norge är Aleris, Humana, Aberia och Team
Olivia.

Utveckling 2017 Norge
Under 2017 har Ambea Norge vuxit i takt med nya för-
värv och öppnande av enheter i egen regi. Sedan etable-
ringen 2016 har Ambea förvärvat sex bolag, varav tre
under 2017. Ambea investerar också i Norge för organisk
tillväxt och har under året startat ett flertal nya verk-
samheter. Totalt antal enheter i drift per den 31 december
uppgick till cirka 59 enheter med sammanlagt 173 bäd-
dar. Ambea ser fortsatt goda möjligheter att växa både
genom förvärv och organisk tillväxt i Norge. Per den sista
december var tre enheter motsvarande 22 bäddar under
uppförande.

Bemanningslösningar i Sverige – Klara
Ambeas bemanningsverksamhet är en av Sveriges
ledande aktörer för bemanning inom vård och omsorg.

Övrigt: Norge och
bemanningslösningar
Ambea erbjuder även omsorgstjänster för personer med funktionsned-
sättning i Norge och bemanningstjänster i Sverige.

Finansiell utveckling Övrigt

0

200

400

600

800

0%

3%

6%

9%

12%

15%

 2013 2014 2015 2016 2017

(Mkr)

Nettoomsättning, Mkr

Justerad EBITA-marginal, %

(%)

2015 2016 2017

av nettoom-
 sättningen

100%
Andel av koncernens

nettoomsättning - Övrigt

Nytida
49%

Vardaga
39%

Övrigt
12%

12%
Verksamheter i

Norge i egen regi
utgör

 AMBEA ÅRSREDOVISNING 2017 • 31

ÖVRIGT: NORGE OCH BEMANNINGSLÖSNINGAR

Bemanningslösningar växte med 3 procent jämfört med
föregående år och uppgick till 322 (314) MSEK främst till
följd av en god utveckling inom patrull verksamheten och
uthyrning av sjuksköterskor. EBITA för segmentet Övrigt
uppgick till 31 (15) MSEK. EBITA marginalen förstärktes
jämfört med föregående år till 4,5 (3,4) procent.

Finansiell utveckling
Nettoomsättningen 2017 ökade med 58 procent jämfört
med föregående år och uppgick till 692 (439) MSEK.
Nettoomsättningen inom den norska verksamheten
växte med 194 procent, och uppgick till 369 (125) MSEK,
förklarat av nyöppnade enheter i egen regi och förvärv.

32 • AMBEA ÅRSREDOVISNING 2017

VARDAGA

Egen regi – totalt i drift IB Årets förändring UB

Enheter Bäddar Enheter Bäddar Enheter Bäddar

Bäddar 23 1 133 3 120 26 1 253

Entreprenad pipeline Tilldelningsbeslut per 1 januari Uppstart/avslutade under året

Enheter Bäddar Årsintäkt

Vunna 47

Förnyat förtroende 3 114 58

Förlorade 1 30 15

Av kommun återtagna platser 1 56 48 191

Egen regi pipeline IB
Öppnade

under året
Nya under

året UB

Bäddar 483 54 348 777

Egen regi och Entreprenad pipeline

 AMBEA ÅRSREDOVISNING 2017 • 33

NYTIDA

NORGE

Entreprenad pipeline Tilldelningsbeslut per 1 januari Uppstart/avslutade under året

Enheter Bäddar Årsintäkt

Vunna 5 41 22

Förnyat förtroende 2 29 13 17

Förlorade 10 62 60

Av kommun återtagna platser 9 53 43

Egen regi - totalt i drift IB Årets förändring UB

Enheter Bäddar Enheter Bäddar Enheter Bäddar

Bäddar 40 104 19 69 59 173

Egen regi - totalt i drift IB Årets förändring UB

Enheter Bäddar/platser Enheter Bäddar/platser Enheter Bäddar/platser

Bäddar 175 1 805 3 -1 178 1 804

Platser 49 1 154 25 985 74 2 139

Egen regi pipeline IB
Öppnade

under året
Nya under

året UB

Bäddar 15 25 32 22

Egen regi pipeline IB
Öppnade

under året
Nya under

året UB

Bäddar 95 47 32 80

Platser 6 92 105 111

34 • AMBEA ÅRSREDOVISNING 2017

Ambeas aktie är sedan den 31 mars 2017 noterad på Nas-
daq Stockholm Mid Cap-lista inom kategorin Health Care.

Introduktionskursen den 31 mars var 75 SEK. Vid
utgången av 2017 noterades Ambea aktien till 73,75 SEK
motsvarande ett börsvärde om 5,0 Miljarder SEK. Årets
högsta betalkurs 104,25 SEK noterades den 27 juni och
lägsta kurs 71,00 SEK den 12 december.

Under året har totalt 21,2 miljoner aktier omsatts vilket
motsvarar ett värde på cirka 1,8 Miljarder SEK. I genom-
snitt omsattes 113 002 aktier per handelsdag. Antalet
aktier som handlades under 2017 motsvarar 31 procent
av det genomsnittliga antalet utestående aktier. Över-
vägande delen av handeln med Ambeas aktier skedde på
Nasdaq Stockholm. Handel i Ambea aktien har även skett
på multilaterala handelsplatser såsom till exempel Bats
och LSE.

Utdelningspolicy
Ambea har som målsättning att 30 procent av den årliga
konsoliderade nettovinsten ska delas ut. Den föreslagna
utdelningen ska beakta Ambeas långsiktiga utvecklings-
möjligheter, framtida intäkter, finansiella ställning och
allmänna ekonomiska och operativa omständigheter. För

2017 föreslår styrelsen årsstämman en ordinarie utdel-
ning om 1 SEK per aktie, vilket är i linje med Ambeas
utdelningspolicy.

Aktiekapitalet
Vid utgången av 2017 uppgick antalet aktier till cirka
67 616 556.

Ambeas aktiekapital utgörs av ett aktieslag med samma
röstvärde och ger lika rätt till tillgångar och resultat.

Ägarförhållanden
I slutet av året hade Ambea 1 929 aktieägare. Av aktierna
var cirka 70 procent registrerade på svenska ägare och
30 procent på utländska ägare. De tio största aktieägarna
representerade 76,8 procent av aktiekapitalet. Ambeas
koncernledning ägde per den 29 december sammanlagt
1 635 496 Ambea aktier och Ambeas styrelseledamöter
ägde 473 569 aktier i Ambea. Sammantaget motsvarade
koncernledningens och styrelsens innehav 3,1 procent av
kapitalet och rösterna.

Aktien

Fördelning aktier

Innehav av aktier Antal ägare Innehav % Röster %

1–500 1 520 78,8 78,8

501–1 000 123 6,4 6,4

1 001–5 000 143 7,4 7,4

5 001–10 000 29 1,5 1,5

10 001–15 000 26 1,4 1,4

15 001–20 000 12 0,6 0,6

20 001– 76 3,9 3,9

Totalt 1 929 100 100

Största aktieägarna

Namn Antal aktier

% av
aktier och

röster

ACTR Holding AB 28 033 096 41,5

Actor SCA 5 872 479 8,7

Didner och Gerge Fonder AB 5 197 138 7,7

Lannebo Fonder 3 532 141 5,2

Investment AB Öresund 3 166 667 4,7

Catella Fondförvaltning 2 192 623 3,2

Ambea Management Sarl 2 039 033 3,0

CGML PB Client Acct-Sweden
Treaty 2 000 000 3,0

Fondita Nordic Micro Cap SR 1 300 000 1,9

Fidelity International via olika
fonder 1 121 385 1,7

54 454 562 80,6

 AMBEA ÅRSREDOVISNING 2017 • 35

AKTIEN

Ägande per land

Sverige
70%

Luxemburg
17%

Storbritannien
6%

Finland
4%

Frankrike
2% Övriga

1%

Fördelning svenskt/utländskt ägande

Svenska
ägare
70%

Utländska
ägare
30%

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

4 000 000

80

95

90

95

100

105

110

115

120

125

20
17

-0
3-

31

20
17

-0
4

-0
7

20
17

-0
4

-1
4

20
17

-0
4

-2
1

20
17

-0
4

-2
8

20
17

-0
5

-0
5

20
17

-0
5

-1
2

20
17

-0
5

-1
9

20
17

-0
5

-2
6

20
17

-0
6

-0
2

20
17

-0
6

-0
9

20
17

-0
6

-1
6

20
17

-0
6

-2
3

20
17

-0
6

-3
0

20
17

-0
7-

0
7

20
17

-0
7-

14

20
17

-0
4

-2
1

20
17

-0
7-

28

20
17

-0
8

-0
4

20
17

-0
8

-1
1

20
17

-0
8

-1
8

20
17

-0
8

-2
5

20
17

-0
9

-0
1

20
17

-0
9

-0
8

20
17

-0
9

-1
5

20
17

-0
9

-2
2

20
17

-0
9

-2
9

20
17

-1
0

-0
6

20
17

-1
0

-1
3

20
17

-1
0

-2
0

20
17

-1
0

-2
7

20
17

-1
1-

0
3

20
17

-1
1-

10

20
17

-1
1-

17

20
17

-1
1-

24

20
17

-1
2-

0
1

20
17

-1
2-

0
8

20
17

-1
2-

15

20
17

-1
2-

22

20
17

-1
2-

29

Ambea omsatta aktier Ambea

Index Stockholm OMX Index Stockholm Health care OMX

36 • AMBEA ÅRSREDOVISNING 2017

Politisk Risk
Möjligheten för privata aktörer att bedriva omsorgstjäns-
ter i Sverige och Norge, och till vilka villkor, är beroende
av politiska beslut på såväl nationell som regional och
lokal nivå. Efterfrågan på Ambeas omsorgstjänster är
därför till hög grad beroende av respektive kommuns
inriktning kring vård och omsorg och hur de väljer att
lägga ut tjänster på privata leverantörer. Risker som kan
ha väsentlig påverkan på bolaget kan innefatta kommu-
nens val av upphandlingsform, samt förändringar som
innebär att kommuner inte lägger ut omsorgstjänster på
privata aktörer i samma utsträckning som tidigare.

Området för offentligt finansierade omsorgstjänster har
under de senare åren varit föremål för omfattande utred-
ningar och politisk diskussion. Begränsningar i möjlighe-
ten att bedriva omsorgstjänster i vinstsyfte och skärpta
tillstånd- och tillsynsregler kan innebära inskränkningar
i Ambeas affärsmodell och ha en väsentlig inverkan på
Ambeas tillväxtmöjligheter, resultat och finansiella
ställning.

Risker kopplade till lagstiftning, regelverk
och föreskrifter
Marknaden för omsorgstjänster är föremål för omfat-
tande reglering. Ambea påverkas av, och måste iaktta,
omfattande och komplexa regelverk på nationell, regional
och lokal nivå. Dessa regelverk omfattar bland annat
tillstånd, krav på tillgänglighet och åtkomst till tjänster,
personalens kvalifikationer, riktlinjer för verksamheten,
föreskrifter om arbetsmiljö och säkerhet samt tjänsternas
kvalitet. För att Ambea ska kunna erbjuda omsorgstjäns-
ter i Sverige krävs tillstånd från Inspektionen för Vård
och Omsorg (IVO). För att erhålla tillstånd måste Ambea
uppfylla diverse kvalitets- och säkerhetskrav. Om Ambea
inte erhåller de tillstånd som behövs för att kunna erbjuda
omsorg eller om dessa tillstånd inte kan erhållas till rim-
liga villkor och kostnader kan det ha ekonomiska implika-
tioner för Ambeas verksamhet. Ambea är också exponerad
mot den risk som kan uppkomma till följd av långa hand-
läggningstider i tillståndsprocesserna då verksamhet inte
kan bedrivas under den tiden. Långa handläggningstider
kan också innebära förseningar i uppstart av nya verk-
samheter, inriktningsförändringar i verksamheterna eller
byte av verksamhetschef. Att invänta tillstånd och där-
med inte kunna belägga enheter innebär intäktsbortfall

Koncernens risker och
osäkerhetsfaktorer

Ambea är exponerat mot en rad olika risker och stor vikt
läggs på att kontinuerligt följa upp, analysera och agera
för att mitigera potentiella risker. Riskhanteringen i bola-
get bygger på utvecklade system, ansvarsfördelning och
rutiner som är väl förankrade i organisationen.

Risker i samband med utförande av omsorgsverk-
samheten hanteras genom beaktande av väl utvecklade
rutiner, styrprinciper och processer som tillämpas inom
koncernen. Ambeas koncernledning ansvarar för den
övergripande riskhanteringen och interna kontrollen och
genomför årligen en analys, utvärdering och uppföljning
av risker. Resultatet av riskutvärderingen rapporteras till
revisionsutskottet som i sin tur rapporterar till styrelsen
och initierar särskilda uppföljningar.

Verksamheten följs kontinuerligt upp, både utifrån
kvalitets- och regel efterlevnad, medarbetare och finan-
siella KPIer. Den interna kontrollen bygger i grunden på
koncernens ansvarsfördelningar och arbetsfördelningar
genom styrelsens och utskottens arbetsordning, VD-
instruktion och Instruktion för den finansiella rapporte-
ringen, uppförandekod och policypaket. Efterlevnaden av
dessa följs upp och utvärderas kontinuerligt av ansvarig
person inom respektive område.

Nedan beskrivs vad som i Ambeas bedömning omfattar
de mest väsentliga riskområdena.

Marknadsrisker och politiska risker
Marknadsrisk
Ambea möter konkurrens från mindre och större aktörer,
både offentliga och privata, och efterfrågan på Ambeas
tjänster beror på en rad olika faktorer. En grundförut-
sättning för att Ambea överhuvudtaget ska kunna bedriva
verksamhet är att kommuner väljer att lägga ut tjänster
på privata leverantörer. Om och i vilken utsträckning
detta görs avgör hur stor den offentligt finansierade mark-
naden är för privata aktörer. Att offentliga aktörer inte
bedriver sin verksamhet under samma villkor kan också
påverka hur den privata omsorgsmarknaden utvecklas.

Ambea deltar i konkurrensutsatta anbudsprocesser
tillsammans med andra privata aktörer. Det är därför av
central betydelse hur Ambea i sin anbudsgivning sätter
pris- och kvalitetsnivåer. Ambea säkerställer sin konkur-
renskraft genom att kontinuerligt utveckla sitt erbjudande
och basera det på evidensbaserade metoder och den senas-
te utvecklingen inom omsorg.

KONCERNENS RISKER OCH OSÄKERHETSFAKTORER

 AMBEA ÅRSREDOVISNING 2017 • 37

framtida intäkter och kostnader är det därför viktigt att
Ambea gör tillförlitliga prognoser avseende efterfrågan på
Ambeas tjänster. Kostnadsantaganden som till exempel
lönekostnader eller hyror är poster som till hög grad går
att förutse då majoriteten är indexbaserade. Avtal utan
indexklausuler kan innebära en risk om Ambea inte tagit
höjd för det i sina prognoser. Vidare kan index klausu-
lerna inte beakta alla tänkbara framtida scenarier.

Ambea har utvecklat en detaljerad process för att delta
i och lämna anbud vid upphandling av entreprenadkon-
trakt. Anbudsvillkoren analyseras, specifika problem
diskuteras med kunden och lokalbesök genomförs.

Hyreskontrakt
Ambea ingår normalt hyresavtal med externa fastighetsä-
gare inom ramen för verksamheten i egen regi. Majori-
teten av hyresavtalen har löptider som är längre än
kundkontrakten, vilket innebär att Ambea vid ingåendet
av ett nytt hyresavtal gör vissa beräkningar av framtida
efterfrågan utan att ha bindande kundkontrakt för hela
hyresperioden. Flertalet av Ambeas ingångna hyresavtal
inkluderar även bestämmelser som begränsar Ambeas
rätt att säga upp avtalen i förtid eller att omförhandla
villkoren i dessa. Om Ambea felkalkylerar framtida utbud
och efterfrågan, och lokalerna inte går att ställa om till
annan omsorgsinriktning innebär det en ekonomisk risk
för bolaget. Risker kan också komma att uppstå vid bety-
dande hyreskostnadsökningar som följd av till exempel
uppjusteringar på grund av förändringar i index.

Förvärv
I Ambeas strategi ingår att genom förvärv och organisk
tillväxt stärka och utveckla verksamheten. Ambeas
tillväxtstrategi kan medföra operativa utmaningar och
risker, såsom behovet av att identifiera förvärvs- och
utvecklingsmöjligheter på gynnsamma villkor. Ambeas
förvärvs- och utvecklingsdrivna tillväxt kan vidare
utsätta Ambea för andra risker såsom minskad likviditet
till följd av stora investeringar samt rättsliga processer
med motparter vid förvärv eller avyttringar angående
tilläggsköpeskillingar eller annat.

Ambeas tillväxtstrategi stöds av intern och extern
expertis och har en strukturerad förvärvsprocess på plats.
Bolaget har under en treårsperiod gjort ett antal förvärv
som har varit framgångsrika.

samtidigt som kostnader i form av hyror och bemanning
kan ha en påverkan på Ambeas lönsamhet.

Verksamhetsrisker
För att bedriva verksamhet inom vård och omsorg ställs
höga säkerhets- och kvalitetskrav på Ambea. Verksam-
heten granskas och kontrolleras av myndigheter som till
exempel IVO och upphandlare såsom kommuner, men
också av omsorgstagare och anhöriga. Eftersom kvalitet
och säkerhet är Ambeas viktigaste prioriteringar jobbar
bolaget kontinuerligt och systematiskt med att granska
och följa upp verksamheten för att i ett tidigt stadie fånga
upp enheter med avvikelser från de internt och externt
satta kraven. Om Ambea av något skäl inte uppfyller
dessa krav, som kan handla om dokumentation och jour-
nalföring, bemanning och utbildning samt mat och aktivi-
teter för omsorgstagare, finns risk att Ambea blir föremål
för vitesförelägganden, skadestånd och kontraktsviten.
Vid grövre överträdelser kan Ambea förlora kundkon-
trakt och/eller tillstånd som bolaget behöver för att kunna
bedriva sin verksamhet.

Medarbetare
Medarbetarna är Ambeas viktigaste tillgång och stor
vikt läggs på personalplanering – att ha rätt kompetens
och kvalifikationer för varje roll. Ambeas decentralise-
rade organisation innebär omfattande ansvar och befo-
genheter för lokala chefer. Det är viktigt för Ambea att
kunna anställa och behålla kvalificerade chefer, läkare,
sjuksköterskor och annan personal. Hög efterfrågan på
omsorgspersonal, till följd av ett större omsorgsbehov, kan
leda till löneökningar. Det faktum att personalkostnader
är Ambeas största kostnadspost kan därför leda till lägre
lönsamhet för bolaget.

Ambea har under året samlat sin utbildning och forsk-
ning inom varumärket Lära. Genom Lära kan Ambea
samla sina insatser och koordinera utbildningsbehov
för att säkerställa att bolagets medarbetare matchar de
kompetenskrav som ställs på en bra omsorgsaktör. Ut-
bildningen bidrar också till att motivera medarbetare där
ambitionen är att behålla kompetenta medarbetare.

Prissättning
I varje anbudsförfarande är såväl pris som kvalitet
av central betydelse. För att få fram en så korrekt och
hållbar prissättning som möjligt utifrån beräknade

38 • AMBEA ÅRSREDOVISNING 2017

KONCERNENS RISKER OCH OSÄKERHETSFAKTORER

alla koncernens enheter. Kortsiktig likviditetsplanering
görs genom veckovisa likviditetsprognoser för kommande
fyra veckor. Ambeas upplåningsrisk avser främst ris-
ken att finansiering inte alls kan erhållas, eller endast
till kraftigt ökade kostnader. För att Ambea ska kunna
expandera är det väsentligt att ha krediter som täcker
behov av rörelsekapital och köpeskilling för förvärv.
Ambeas finansieringsavtal löper på tre år med option om
förlängning ytterligare ett år. Avtalet förfaller i april 2021.

Ränterisk
Ränterisk är risken att fluktuationer i marknadsräntor
påverkar kassaflödet eller det verkliga värdet på finan-
siella tillgångar och skulder. För tillgångar och skulder
som löper med rörlig ränta får en förändring av mark-
nadsräntor en direkt effekt på kassaflödet, medan för
fastförräntade tillgångar och skulder påverkas istället det
verkliga värdet. Ambeas kundfordringar är inte ränte-
bärande. Räntebärande tillgångar finns i form av likvida

Finansiella Risker
Motparts-/kreditrisk
Kreditrisk är risken att koncernens kunder och andra
motparter inte fullgör sina förpliktelser, d.v.s. att betal-
ningar för kundfordringar eller andra fordringar ej
betalas eller kan infrias. Ambea är exponerat för kredi-
trisker-/motpartsrisker genom kundfordringar, kassaba-
lanser på bankkonton samt andra fordringar i samband
med kontrakterade transaktioner. Ambeas kreditrisker är
framförallt hänförliga till kundfordringar på kommuner
vilka bedöms ha mycket hög kreditvärdighet och därför
bedöms som begränsad. Ambea har implementerat en
finanspolicy som reglerar storlek på kassabalanser hos
banker samt även placeringar av överskottslikviditet.

Likviditets-/upplåningsrisk
Likviditetsrisk är risken för att koncernen inte kan full-
göra sina betalningsförpliktelser på kort sikt. Ambea har
rullande tolv månaders likviditetsplanering som omfattar

 AMBEA ÅRSREDOVISNING 2017 • 39

KONCERNENS RISKER OCH OSÄKERHETSFAKTORER

medel på bankkonton. Räntebärande skulder består av
revolverande kreditfaciliteter, nyttjade som checkkrediter
samt emitterade företagscertifikat, i stor utsträckning
avsedda att finansiera förvärv och i mindre omfattning
för att finansiera rörelsen. För att minska ränterisken
har Ambea ingått räntesäkringsinstrument i form av s.k.
räntetak. Vid årsskiftet var ca 67% av koncernens rän-
tebärande skulder säkrat genom räntetak. Givet samma
låneskulder och räntetak som per balansdag skulle en för-
ändring av marknadsräntan med +/– 100 räntepunkter (1
procentenhet) förändra räntenettot med +/– 13,7 MSEK.

Valutarisk
Med valutarisk avses risken att fluktuationer i valuta-
kurser påverkar bolagets resultat eller dess finansiella
ställning. Valutarisker delas in i omräkningsexponering
och transaktionsexponering.

Omräkningsexponering
Koncernen har en omräkningsexponering som uppstår vid
omräkning av norska dotterbolags resultat och nettotill-
gångar till SEK. Då valutaexponeringen i norska kronor
är väsentlig har Ambea valt att ta upp finansiering i
norska kronor. Nettoexponeringen i nettotillgångarna på
balansdagen uppgår till 7,6 (-) MSEK.

Transaktionsexponering
Transaktionsexponering är risken att förändringar i
valutakurser i samband med köp och försäljning påverkar
koncernens resultat negativt. Koncernen har i princip
inte någon transaktionsexponering då nästintill samtliga
intäkter och kostnader är i lokal valuta i respektive land.

40 • AMBEA ÅRSREDOVISNING 2017

Aktieägare
Ambeas B-aktie noterades på Nasdaq Stockholm den 31
mars 2017 på listan för medelstora bolag. Den 29 decem-
ber 2017 var Ambeas börsvärde 4 987 MSEK och antalet
aktieägare 1 929. De största ägarna i bolaget är Actor
SCA, Didner och Gerge Fonder AB, Lannebo Fonder och
Öresund Investment AB. Andelen svenskt respektive ut-
ländskt ägande uppgick vid årsskiftet till 70/30 procent.

Största ägarna Antal aktier Andel av
röster och
kapital, %

ACTR Holding AB 28 033 096 41,5

Actor SCA 5 872 479 8,7

Didner och Gerge Fonder AB 5 197 138 7,7

Lannebo Fonder 3 532 141 5,2

Mer information om aktien och aktieägare återfinns på
sidan 34 i årsredovisningen och på bolagets hemsida.

Bolagsstyrningsrapport

Bolagsstyrning
Ambea är ett svenskt publikt aktiebolag som är noterat på
Nasdaq Stockholm sedan den 31 mars 2017. Bolaget bedri-
ver omsorgsverksamhet i Sverige och Norge och har cirka
15 000 anställda. Omsorgstjänsterna innefattar funk-
tionsnedsättning, individ- och familj samt äldreomsorg.

Ambeas bolagsstyrning handlar om att säkerställa att
bolaget sköts hållbart, ansvarsfullt och på ett så effektivt
sätt som möjligt. Viktiga externa styrinstrument är Ak-
tiebolagslagen, Årsredovisningslagen, Nasdaqs regelverk
för emittenter, samt Svensk kod för bolagsstyrning (”Ko-
den”). Ambea följer Kodens princip ”följa eller förklara”
och har inga avvikelser att förklara under 2017. Centrala
interna styrdokument för bolagsstyrningen är styrelsens
arbetsordning, instruktion till VD och styrelseutskotten,
styrdokument för finansiell rapportering och för riskhan-
tering, övergripande policyer samt bolagets ekonomihand-
bok.

På ambea.se finns mer information om Ambeas bolags-
styrning.

Bolagsstyrning innefattar diverse bolagsorgan och
funktioner med ett för vart och ett av dessa definierat
inflytande- och ansvarsområde vilka redogörs för nedan.

Revisor

Aktieägare
utgör årsstämma

Valberedning

Revisionsutskott
Ersättningsutskott
Tillväxtutskott
Kvalitets-och
Hållbarhetsutskottet

Koncernchef &
Koncernledning

Styrelse

Intern kontroll och
riskhantering

Information

Mål
Strategier

Styrinstrument

Rapporter
Kontroll

Information

Val Val

Förslag

Interna styrinstrument:
A�ärsidé och mål, strategier,
bolagsordning, styrelsens arbetsordning,
VD-instruktion, policyer, uppförandekod
och kärnvärden.

Externa styrinstrument:
Aktiebolagslag, årsredovisningslag,
andra relevanta lagar, regelverk för
emittenter samt svensk kod för
bolagsstyrning.

 AMBEA ÅRSREDOVISNING 2017 • 41

BOLAGSSTYRNINGSRAPPORT

Årsstämma 2018
Årsstämman 2018 kommer att äga rum den 23 maj 2018
på Näringslivets hus, Storgatan 19 i Stockholm.

För mer information se sidan 113.

Valberedningen
På årsstämman 2017 beslutades om principer för att
utse valberedningen. Valberedningens sammansättning
ska utgöras av styrelseordföranden och en representant
för var och en av de tre största aktieägarna baserat på
ägandet i bolaget per 31 augusti året före årsstämman.
Vid en ägarförändring bland de tre största aktieägarna,
som inträffar efter den 31 augusti året före årsstämman
och senast tre månader före årsstämman som innebär
att aktieägare som utsett ledamot i valberedningen inte
längre tillhör de tre största aktieägarna, ska den ledamot
som utsetts av denne ägare ställa sin plats till förfogande.
Bolaget har för årets valberedning tagit hänsyn till aktie-
ägandet hos de fyra största aktieägarna.

Valberedningen tar fram underlag för beslut till bolags-
stämman bland annat avseende val av styrelseledamöter,
styrelseordförande och revisor samt arvode till ledamöter-
na. Valberedningens förslag presenteras i kallelsen som
offentliggörs inför varje årsstämma.

Valberedningens arbete 2017
Valberedningen har inför årstämman 2018 bestått av
Roger Hagborg (ACTR Holding), valberedningens ord-
förande, Carl Gustafsson (Didner & Gerge Fonder AB),
Charlotta Faxén (Lannebo Fonder) och Lena Hofsberger,
styrelseordförande i Ambea AB. Styrelsens ordförande
kallade till första valberedningsmöte i september 2017,
då Roger Hagborg (ACTR Holding) utsågs till valbered-
ningens ordförande. Under perioden september 2017 till
början av februari 2018 ingick även Tim Floderus (Invest-
ment AB Öresund) i valberedningen. Valberedningen har
haft fyra protokollförda sammanträden och därutöver ett
antal avstämningsmöten och samtal. En av valberedning-
ens uppgifter är att se till att bolagets styrelse har rätt
sammansättning när det gäller kompetens, erfarenhet
och könsfördelning. Valberedningen har som mångfalds-
policy tillämpat regel 4.1 i Koden vid framtagande av sitt
förslag till val av ordförande och övriga styrelseledamöter.
Målet med policyn är att styrelsen ska ha en med hänsyn
till bolagets verksamhet, utvecklingsskede och förhållan-
dena i övrigt ändamålsenlig sammansättning, präglad av

Bolagsstämma
Vid bolagsstämman ges samtliga aktieägare möjlighet att
utöva det inflytande över bolaget som deras respektive
aktieinnehav representerar.

Bolagsstämman är bolagets högsta beslutsfattande
organ. På årsstämman utövar aktieägarna sin rösträtt i
nyckelfrågor, såsom fastställande av resultat- och balans-
räkning, disposition av bolagets resultat, beviljande av
ansvarsfrihet för styrelsens ledamöter och verkställande
direktör, val av styrelseledamöter och revisor samt ersätt-
ning till styrelsen och revisorn. Beslut om bemyndigande
för styrelsen att besluta om nyemission eller förvärv av
egna aktier tas av stämman. Vid bolagsstämman kan, om
så erforderligt, också beslut tas om att anta en ny bolags-
ordning.

Årsstämma måste hållas inom sex månader från ut-
gången av räkenskapsåret. Utöver årsstämman kan extra
bolagsstämma sammankallas. Enligt bolagsordningen
sker kallelse till bolagsstämma genom annonsering i Post-
och Inrikes Tidningar och genom att kallelsen publiceras
på bolagets webbplats. Att kallelsen skett annonseras
samtidigt i Svenska Dagbladet.

Årsstämma 2017
På årsstämman den 15 mars 2017 fastställdes resultat-
och balansräkning samt disposition av bolagets resultat.
Vidare fattades beslut om beviljande av ansvarsfrihet för
styrelsens ledamöter och verkställande direktör, val av
styrelseledamöter och revisor samt ersättning till styrel-
sen och revisorn.

Extra Bolagsstämma 2017
Med anledning av Ambeas notering den 31 mars hölls en
extra bolagsstämma den 16 mars 2017. Beslut togs om
uppdelning av bolagets aktier samt därmed antagande av
en ny bolagsordning där gränserna för antalet aktier, och
bolagets verksamhetsföremål ändrades. Beslut togs också
om förändring av aktieslag med följden att bolaget endast
kan ge ut stamaktier samt beslut om riktad fondemission.

Därutöver bemyndigades styrelsen att fatta beslut om
ökning av bolagets aktiekapital genom nyemission. Vidare
beslutades om två långsiktiga incitamentsprogram, ett ak-
tiesparprogram och ett teckningsoptionsprogram.

42 • AMBEA ÅRSREDOVISNING 2017

BOLAGSSTYRNINGSRAPPORT

Styrelsens arbete under 2017
Ambeas styrelse har haft nio ordinarie styrelsemöten och
femton extra styrelsemöten under 2017.

Styrelsen har under de ordinarie mötena behandlat och
tagit beslut om finansiella mål, affärsplan och diverse
strategiska frågor, fastställt budget för kommande verk-
samhetsår samt fastställt kvartals-, halvårs- och helårs-
rapporter samt behandlat frågor inför bolagsstämman.
Vidare har styrelsen utvärderat verkställande direktören
och ledande befattningshavares arbete och anställnings-
villkor. Under 2017 har Ambeas styrelse lagt särskild vikt
på frågor relaterat till noteringen av bolaget, den långsik-
tiga affärsplanen, nya redovisningsstandarder, riskhante-
ring och internkontroll.

Styrelsen sammankallas till extra styrelsemöten vid
behov. Under 2017 har de extra styrelsemötena främst
hanterat beslut i samband med bolagets börsnotering
samt beslut avseende förvärv.

Revisionsutskottet
Revisionsutskottet arbetar efter en av styrelse framtagen
instruktion som har till syfte att öka kvaliteten på bola-
gets finansiella rapportering samt säkerställa effektivi-
teten kring intern kontroll och riskhantering. Utskottet
håller sig informerad om revisionen av årsredovisningen
och koncernredovisningen, granskar och övervakar
revisorns opartiskhet och självständighet samt biträder
vid förberedelse av upphandling av revisorstjänster och
i samband med bolagsstämmans beslut om revisorsval.
Frågor som behandlas i utskottet samt förslag på åtgär-
der, redogörs i styrelsemötena och ligger till grund för
styrelsebeslut. Utskottets möten äger rum innan varje
rapporttillfälle samt vid behov. Utöver revisionsutskottets
ledamöter närvarar även Ambeas VD, CFO, Koncernredo-
visningschefen och IR chefen. Vid behov, och när specifika
frågor diskuteras, som bland annat intern kontroll, närva-
rar funktionsansvariga.

Revisionsutskottet består av fyra ledamöter: Gunilla
Rudebjer, (ordförande), Lena Hofsberger, Thomas Hofven-
stam och Anders Borg.

Revisionsutskottet har under året haft fem ordinarie
möten varav bolagets revisorer deltagit på fyra av dessa.
Under 2017 har utskottet lagt särskilt fokus på Ambeas åt-
gärdsplan för säkerställande av efterlevnad av GDPR, nya
IFRS-standarder, IT-säkerhet samt uppföljning av bolagets
processer avseende riskhantering och internkontroll.

mångsidighet och bredd avseende de bolagsstämmovalda
ledamöternas kompetens, erfarenhet och bakgrund samt
att en jämn könsfördelning ska eftersträvas. Detta för att
säkerställa att styrelsens arbete bedrivs så effektivt som
möjligt.

Valberedningens förslag till årsstämman 2018 kommer
att publiceras i samband med kallelsen samt finnas till-
gänglig på ambea.se.

Styrelsen
Styrelsens övergripande uppgift är att på bästa möjliga
sätt förvalta Ambeas angelägenheter i bolaget samt till-
varata samtliga ägares intressen och därmed verka för ett
långsiktigt värdeskapande. Ambeas styrelse ska tillse att
bolagets organisation är utformad på så sätt att redovis-
ning, förvaltning av medel, och företagets övergripande
finansiella situation kontrolleras på ett tillfredsställande
sätt. Styrelsen utför sitt arbete i enlighet med tillämp-
liga EU-regler, gällande lagstiftning, bolagsordningen,
styrelsens arbetsordning och övriga policies, Nasdaq
Stockholms regelverk för emittenter och Svensk kod för
bolagsstyrning.

Ambeas styrelse består av sju ordinarie ledamöter,
samt tre arbetstagarrepresentanter respektive två arbets-
tagarsuppleanter.

De av stämman valda ledamöterna är tre oberoende i
förhållande till större aktieägare och sju är oberoende i
förhållande till bolaget och bolagsledningen.

Styrelsen följer en skriftlig arbetsordning som revideras
och fastställs på det konstituerande styrelsemötet varje
år. Arbetsordningen reglerar bland annat styrelsepraxis,
funktioner och fördelningen av arbete mellan styrelsele-
damöterna och verkställande direktör.

Styrelsens ordförande ansvarar för att styrelsens arbete
bedrivs effektivt genom att organisera och leda styrelsens
arbete, säkerställa att styrelsen har rätt förutsättningar
för att ta beslut, samt kontrollera att beslut verkställs.

Styrelsens arbete utvärderas årligen, något som är en
del i styrelseordförandes ansvarsbeskrivning. I maj 2017
besvarade samtliga styrelsemedlemmar en specifikt för
Ambea framtagen enkätundersökning. Enkätsvaren har
legat till grund för diskussioner och beslut om utveck-
lingsåtgärder av styrelsens arbete.

 AMBEA ÅRSREDOVISNING 2017 • 43

BOLAGSSTYRNINGSRAPPORT

verksamheterna samt utvecklingen av dessa.
Under 2017 har kvalitetsutskottet sammanträtt vid fyra

tillfällen. Särskilt fokus under året har legat på uppda-
tering av Ambeas interna kvalitetsindex, uppföljning och
analys av allvarliga avvikelser, samt mediarisker.

Kvalitetsutskottet utgörs av Ingrid Jonasson Blank
(ordförande), Lena Hofsberger, Anders Borg och Daniel
Björklund.

VD och Koncernledning
Koncernledningen representerar samtliga verksamhets-
segment samt de strategiska stabsfunktionerna. Inom
ramen för styrelsens arbetsordning och instruktioner till
Verkställande direktören har VD tillsammans med led-
ningen det övergripande ansvaret för bland annat strate-
gifrågor, affärsutveckling, beslut om större investeringar,
resultatuppföljning samt personal- och kommunikations-
frågor.

Revisorer
På årsstämman den 15 mars 2017 valdes Ernst & Young
AB till Ambeas revisor. Mikael Sjölander (född 1973) är
huvudansvarig revisor. Mikael Sjölander är auktorise-
rad revisor och medlem i FAR. Ernst & Young AB har
varit Ambeas revisor sedan 2009. Ansvarig revisor har
under ett tillfälle 2017 redogjort för sina iakttagleser
från granskningen av redovisningen och den interna
kontrollen 2017, där ingen från ledningen var närvarande.
Revisorn har därutöver deltagit vid fyra möten med
Revisionsutskottet. Revisionsutskottet utvärderar årligen
revisorernas arbete och oberoende.

Information om ersättning till revisorerna återfinns i
not K5, sidan 73.

Ersättningsutskottet
Ambeas ersättningsutskott ska bereda förslag om
ersättningsprinciper, ersättningar och andra anställ-
ningsvillkor för verkställande direktören och ledande
befattningshavare. Utskottets arbete i dessa frågor
redogörs skriftligen till styrelsen och ligger till grund för
styrelsebesluten.

Ersättningsutskottet utgörs av Lena Hofsberger (ordfö-
rande), Thomas Hofvenstam och Anders Borg.

Under året har ersättningsutskottet sammankallats
fyra gånger.

Tillväxtutskottet
Ambeas tillväxtutskott ska säkerställa att styrelsens
ansvar för Ambeas tillväxt, som är av väsentlig bety-
delse för bolaget, fullföljs. Utskottet följer en instruktion
som årligen antas i styrelsen. Utifrån instruktioner från
styrelsen, ska tillväxtutskottet kvalitetssäkra rutinerna
för anbudsgivning och Tillväxtutskottet i koncernen. På
styrelsens uppdrag beslutar utskottet om att lämna indi-
kativa, icke-bindande bud av bolagsförvärv, godkänner
förvärv och avyttringar, samt köp av övriga tillgångar.
I arbetsordningen specificeras det mandat som tillväxt-
utskottet har i form av storleken på dessa transaktioner.

Tillväxtutskottet utgörs av Lena Hofsberger (ordföran-
de), Daniel Björklund och Anders Borg.

Under året har tillväxtutskottet haft tre möten.

Kvalitets- och Hållbarhetsutskottet
Ambeas Kvalitets- och hållbarhetsutskott ska säkerställa
att styrelsens ansvar för Ambeas kvalitets- och håll-
barhetsfrågor, som är av väsentlig betydelse för bolaget,
fullföljs. Vid utskottsmötena diskuteras kvaliteten för

44 • AMBEA ÅRSREDOVISNING 2017

BOLAGSSTYRNINGSRAPPORT

Namn LENA HOFSBERGER INGRID JONASSON BLANK GUNILLA RUDEBJER HANS FREDRIK ØVERAASEN
ÅRSTAD

Uppdrag och invald Styrelseordförande sedan 2013.
Styrelseledamot sedan 2012.

Styrelseledamot sedan 2012 Styrelseledamot sedan 2016. Styrelseledamot sedan 2016

Andra pågående uppdrag Styrelseordförande i Leos Lekland,
RestaurangAssistans och Pharma-
Relations. Styrelseledamot i Doro
och MAX Hamburgerrestauranger.

Styrelseledamot i Orkla ASA, Fiskars,
Bilia AB, m fl.

Styrelseledamot i Capio, OptiGroup
och NCAB Holding

KKR (Principal). Styrelseledamot i
Mehiläinen Oy. Styrelsesuppleant i
Välinge Group.

Utbildning Master in Business Administration
Göteborgs Universitet, 1978
Bachelor in Arts Göteborgs Univer-
sitet, 1976

Kandidatexamen i ekonomi från
Göteborgs universitet.

Civilekonomexamen från Handels-
högskolan i Stockholm.

Masterexamen i finans från
Norges Handelshoyskole.

Tidigare uppdrag Styrelseledamot i Sabis AB, Anders
Löfberg AB och Stockholm Care AB.

Marknadsdirektör och vVD i ICA
koncernen. Styrelseledamot i Telia
Company AB, Matas Operations
A/S, Royal Unibrew, Forex Bank
Aktiebolag.

CFO för Scandic Hotels, Cision, Parks
& Resorts Scandinavia, Mandator
och TUI Nordic (Fritidsresor).

Engagement Manager på McKinsey.
Styrelseledamot i Trans European
Oil & Gas.

Född 1954 1962 1959 1986

Styrelsemötesnärvaro 27/27 27/27 27/27 26/27

Utskottsarbete Ordförande i Ersättningsutskottet
och Tillväxtutskottet. Ledamot i
Revisionsutskottet och Kvalitets-
och hållbarhetsutskottet.

Ordförande i Kvalitets- och
hållbarhetsutskottet.

Ordförande Revisionsutskottet. -

Utskottsmötesnärvaro 15/16 4/4 5/5 -

Antal aktier 301 365 131 272 13 333 -

Styrelsearvode 628 125 275 310 277 166 302 813

Utskottsarvode 270 000 110 000 110 000 -

Oberoende från bolaget Ja Ja Ja Ja

Oberoende av större ägare Ja Ja Ja Nej

Styrelse

 AMBEA ÅRSREDOVISNING 2017 • 45

BOLAGSSTYRNINGSRAPPORT

Namn ANDERS BORG THOMAS HOFVENSTAM DANIEL BJÖRKLUND

Uppdrag och invald Styrelseledamot sedan 2014 Styrelseledamot sedan 2015 Styrelseledamot sedan 2016.

Andra pågående uppdrag KKR (Managing Director Nordics),
styrelseordförande Välinge Group,
styrelseledamot i Mehilainen Oy.

Triton Advisers (Head of Triton
Advisers Sweden). Styrelseledamot i
Flokk Holding AS.

Triton Advisers (Investment Advisory
Professional). Styrelseledamot i
Sympattic AB

Utbildning Civilingenjörsexamen i teknisk fysik
från Chalmers Tekniska Högskola
och ETH. Studier i psykologi och
ekonomi vid Göteborgs Universitet,
Griffith University respektive Univer-
sity of Zurich.

Civilekonomexamen från Uppsala
universitet.

Civilekonomexamen från Handels-
högskolan i Stockholm.

Tidigare uppdrag Styrelseledamot i Visma AS, Partner
på TDR Capital, rådgivare på Bain &
Company och Applied Value.

Investment Director, Ratos AB.
Styrelseordförande
Inflight Service Europe AB, Styrelse-
ledamot Inwido AB (publ)

Investor Relations Professional på
Triton Advisers Limited, rådgivare
inom M&A på Lehman Brothers och
Nomura International fokuserad på
konsumentsektorn

Född 1976 1969 1981

Styrelsemötesnärvaro 25/27 26/27 27/27

Utskottsarbete Ledamot i Revisionsutskottet,
Ersättningsutskottet, Tillväxtut-
skottet och Kvalitets- och hållbar-
hetsutskottet.

Ledamot i Revisionsutskottet och
Ersättningsutskottet

Ledamot i Tillväxtutskottet och i
Kvalitets- och hållbarhetsutskottet

Utskottsmötesnärvaro 14/16 9/10 6/6

Antal aktier - 13 333 13 333

Styrelsearvode 277 813 290 313 290 313

Utskottsarvode 100 000 50 000 50 000

Oberoende från bolaget Ja Ja Ja

Oberoende av större ägare Nej Nej Nej

46 • AMBEA ÅRSREDOVISNING 2017

BOLAGSSTYRNINGSRAPPORT

Namn PATRICIA BRICEÑO RODRIGUEZ HARALAMPOS KALPAKAS MAGNUS SÄLLSTRÖM XENIA WENTHZEL

Uppdrag Patricia Briceño Rodriguez är styrel-
seledamot i egenskap av arbetsta-
garrepresentant för Ambea och har
varit anställd som undersköterska
hos Ambea sedan 2008. Patricia
Briceño Rodriguez representerar
Kommunal. Patricia Briceño Rodri-
guez har varit styrelseledamot för
Sektion Solna Kommunal. Hon är
också ”Silviasyster”.

Haralampos Kalpakas är styrelse-
ledamot i egenskap av arbetsta-
garrepresentant för Ambea och har
varit anställd som sjuksköterska hos
Ambea sedan 2006. Haralampos
Kalpakas representerar Vårdför-
bundet.

 Magnus Sällström är styrelseleda-
mot i egenskap av arbetstagarre-
presentant för Ambea och har varit
anställd som arbetshandledare hos
Ambea sedan 1999. Magnus Säll-
ström representerar Vision. Magnus
Sällström är styrelseledamot för
PROXIMI Ekonomisk förening.

 Xenia Wenthzel är styrelsesuppleant
i egenskap av arbetstagarsuppleant
för Ambea och har varit anställd
som boendestödjare och gruppchef
inom Nytida hos Ambea sedan
2004. Xenia Wenthzel har en
kandidatexamen inom sociologi från
Uppsala universitet. Xenia Wenthzel
representerar Kommunal. Xenia
Wenthzel är styrelsesuppleant för
WenCon AB och PeWe International
AB.

Invald 2016 2016 2016 2016

Antal aktier 400 - - 400

Namn CAROLINA VARGAS BJELK

Uppdrag Carolina Vargas Bjelk är styrelse-
suppleant i egenskap av arbets-
tagarsuppleant för Ambea och har
varit anställd som äldrepedagog hos
Ambea sedan 2010. Carolina Vargas
Bjelk har en kandidatexamen inom
socialt arbete från Malmö Högskola.
Carolina Vargas Bjelk representerar
Vision.

Invald 2016

Antal aktier 133

Arbetstagarrepresentanter i styrelsen

 AMBEA ÅRSREDOVISNING 2017 • 47

BOLAGSSTYRNINGSRAPPORT

Koncernledning

Namn FREDRIK GREN DANIEL WARNHOLTZ LOUISE TJEDER ULLA TANSEN

Befattning Verkställande direktör sedan 2012. CFO sedan 2011. IR- & Strategichef sedan 2016. Affärsområdeschef Vardaga sedan
2013.

Övriga nuvarande
befattningar

Styrelseordförande och verkställande
direktör för flera bolag inom Ambea.
Styrelseordförande i Vårdföreta-
garna, Almega. Styrelseledamot i
Almega och Svenskt Näringsliv.

Styrelseledamot i Grenache AB samt
flera bolag inom Ambea.

Vice verkställande direktör och
styrelsesuppleant i Big earn
Productions AB.

Styrelseledamot i flera bolag inom
Ambea.

Utbildning Civilekonomexamen från Handels-
högskolan i Stockholm.

Masterexamen i ekonomi från Halm-
stad högskola. Kandidatexamen i
företagsledning från University of
Lincolnshire & Humberside, School of
Economics. Studier i företagsvärde-
ring och finansiell riskhantering vid
Lunds universitet. Chartered Global
Management Accountant och Char-
tered Management Accountant.
CIMA Advanced Diploma inom
Management Accounting.

Kandidatexamen i ekonomi från
Vrije Universiteit Brussel, Vesalius.

Sjuksköterskeexamen och filosofie
kandidatexamen i hälso- och
sjukvård för barn och Ungdomar.
Filosofie kandidatexamen i psykologi
från Open University. Executive
Management Program vid Handels-
högskolan i Stockholm.

Tidigare befattningar Styrelseordförande, styrelseledamot
respektive verkställande direktör
för flera bolag som tidigare, men
inte längre, ingår i Koncernen.
Verkställande direktör för Menigo
Foodservice AB samt styrelseord-
förande eller ledamot i ett flertal
koncerndotterbolag.

Styrelseledamot eller styrelsesupp-
leant i flera bolag som tidigare,
men inte längre, ingår i Koncernen.
Styrelseledamot och styrelsesupple-
ant i flera bolag inom Ambea.

Styrelseledamot och verkställande
direktör för flera bolag
inom Ambea.

Född 1968 1973 1974 1959

Antal aktier 710 583 448 037 400 370 754

Antal teckningsoptioner 89 200 55 750 17 840 46 830

Namn AGNETA LINDGREN TRULS NAVESTAD EVA DOMANDERS

Befattning Affärsområdeschef Norge sedan
2016. Tillförordnad affärsområdes-
chef Nytida (augusti 2017).

Affärsområdeschef sedan 2016. Affärsområdeschef Bemanningslös-
ningar sedan 2016.

Övriga nuvarande
befattningar

Styrelseledamot i flera bolag inom
Ambea. Styrelsesuppleant i Stånge-
bro Linköping Sportcenter AB.

- Styrelseledamot i Svenskt Näringsliv
och Bemanningsföretagen, Almega.
Verkställande direktör för flera bolag
i inom affärsområdet Bemannings-
lösningar i Ambea.

Utbildning Examen i social omsorg från Hälso-
universitetet i Linköping.

Fil. kand. i hälso- och sjukvård
Høgskolen i Østfold 2008

Sjuksköterskeexamen från Gran-
torpsskolan. Studier vid Företags-
ekonomiska institutet och Novare
Management Program.

Tidigare befattningar Styrelseledamot i bolag inom
Ambea. Affärsområdeschef för
Nytida 2011–2016.

Regionchef Ambea Norge, 2016–2017
VD Heimta AS, 2008–2016

Styrelseledamot i Boo Energi
Entreprenad AB och Boo Energi,
ekonomisk förening. Verkställande
direktör och styrelsesuppleant i
Dedicare Doctor AB. Styrelsesupp-
leant i Nurse 24 AB och Doctor 24 i
Skandinavien AB.

Född 1957 1982 1966

Antal aktier 98 454 - 7 268

Antal teckningsoptioner - - 17 840

48 • AMBEA ÅRSREDOVISNING 2017

Intern kontroll och Riskhantering
Intern kontroll är en integrerad del av Ambeas verksam-
hetsstyrning. Arbetet med intern kontroll avser risk-
styrning av den finansiella rapporteringen. Läs mer om
riskstyrning avseende verksamheten på sidan 38.

Rutinerna för intern kontroll, riskbedömning, kon-
trollaktiviteter och uppföljning avseende den finansiel-
la rapporteringen har utformats för att säkerställa en
tillförlitlig och relevant rapportering i enlighet med IFRS,
tillämpliga lagar och regler samt andra krav som bolag
noterade på Nasdaq Stockholm ska uppfylla. Detta arbete
involverar styrelsen, de ledande befattningshavarna och
övriga medarbetare. Ambeas system för effektiv intern
kontroll av den finansiella rapporteringen baseras på ett
internationellt erkänt ramverk, COSO-ramverket.

Kontrollmiljö
Ambeas styrelse är ytterst ansvarig för en effektiv intern
kontroll och riskhantering vilken utvärderas med stöd
av bland annat Revisionsutskottet och Kvalitets- och
Hållbarhetsutskottet. Vidare fastställer styrelsen årligen
styrande dokument som ska ligga till grund för och främja
en god kontrollmiljö. Centrala styrdokument inkluderar
styrelsens arbetsordning, instruktioner för styrelse-
utskotten, styrdokument för finansiell rapportering och
för riskhantering, övergripande policyer samt Ambeas
ekonomihandbok. En god kontrollmiljö skapas genom
kommunikation och utbildning för att säkerställa att
policys och regelverk förstås och efterlevs. Kontrollmiljön
stärks av en god företagskultur samt en transparent och
relevant uppföljning av finansiella resultat och nyckeltal
på samtliga nivåer.

Ansvaret för det dagliga arbetet med att upprätthål-
la kontrollmiljön åvilar primärt bolagets verkställande
direktör. Bolagets CFO har genom delegering ett opera-
tivt ansvar för den interna kontrollen och riskstyrningen
avseende finansiell rapportering. En väletablerad struk-
tur med affärsområdescontrollers, en bolagsövergripande
finansfunktion (inklusive en internkontroll-funktion),
samt revisionsutskottet, säkerställer en löpande översyn
av intern kontroll och riskhantering.

Riskbedömning/analys
Ambea gör kontinuerliga utvärderingar av riskerna i
verksamheten, såväl finansiella som operationella. Risk-
bedömningen är även en central del av den årliga strategi-
processen, där specifikt riskerna i förhållande till bolagets
förmåga att uppnå sin strategiska ambition utvärderas.
Revisionsutskottet och företagsledningen ansvarar för att
säkerställa att en process för riskbedömning och riskhan-
tering finns för den finansiella rapporteringen. Kvalitets-

och hållbarhetsutskottet samt företagsledningen har det
yttersta ansvaret för att säkerställa att en process för
riskbedömning och riskhantering finns för kvalitets- och
hållbarhetsarbetet.

Kontrollaktiviteter och uppföljning
Ambeas arbete med uppföljning av rapportering och
intern kontroll sker främst genom en löpande uppföljning
av verksamheten mot uppställda mål och utveckling av
nyckeltal med fokus på tidiga varningssignaler. Utöver
kontrollaktiviteter på processnivå utförs ett antal koncern-
övergripande kontroller.

Bolagets nyckelprocesser för finansiell rapportering ut-
värderas löpande av CFO och övrig ekonomiorganisation.
CFO rapporterar utvärderingen till revisionsutskottet.

Information och kommunikation
Ambeas kommunikations- och informationsstruktur
syftar till att relevant information snabbt och korrekt
kan spridas såväl externt som internt i organisationen.
Ambeas övergripande interna styrdokument i termer av
policyer och riktlinjer finns tillgängliga på gemensamma
medier. Extern kommunikation, inklusive finansiell
rapportering, regleras av informationspolicyn för aktie-
marknadsinformation vilken anger riktlinjer för vad som
ska kommuniceras, av vem, samt hur. Principer för den
interna kommunikationen beskrivs bland annat i Ambeas
kommunikationspolicy och andra styrdokument med
förtydligande av ansvar samt hur och när intern kommu-
nikation ska ske.

Det åligger företagsledningen att säkerställa att pro-
cessansvariga inom Ambea har tillräckligt med kunskap
om de väsentliga riskerna samt relaterade kontrollakti-
viteter i de specifika processerna. Finansiella rapporter,
kvalitetsrapporter och annan relevant information finns
tillgängliga på bolagets webbplats.

Internrevision
Styrelsen har utifrån Revisionsutskottets utvärdering,
beslutat att inte inrätta en separat internrevisionsfunk-
tion. Beslutet baseras på bedömningen att kvalitetsled-
ningssystemet, med avseende på kvalitet, respektive
finansfunktionen tillsammans med övervakning av revi-
sionsutskottet, med avseende på finansiell intern kontroll,
tillgodoser erforderlig kontroll och uppföljning. Styrelsen
utvärderar årligen behovet av en särskild internrevisions-
funktion.

Stockholm den 13 april 2018
Ambea AB (publ)
Styrelsen

Revisors yttrande om bolagsstyrningsrapporten
Till bolagsstämman i Ambea AB (publ), org. nr 556468-4354

Uppdrag och ansvarsfördelning
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för
år 2017 på sidorna 40-48 och för att den är upprättad i enlighet med
årsredovisningslagen.

Granskningens inriktning och omfattning
Vår granskning har skett enligt FARs uttalande RevU 16 Revisorns
granskning av bolagsstyrningsrapporten. Detta innebär att vår
granskning av bolagsstyrningsrapporten har en annan inriktning
och en väsentligt mindre omfattning jämfört med den inriktning och
omfattning som en revision enligt International Standards on Auditing

och god revisionssed i Sverige har. Vi anser att denna granskning ger
oss tillräcklig grund för våra uttalanden.

Uttalande
En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet
med 6 kap. 6 § andra stycket punkterna 2–6 årsredovisningslagen
samt 7 kap. 31 § andra stycket samma lag är förenliga med årsredo-
visningen och koncernredovisningen samt är i överensstämmelse med
årsredovisningslagen.

Stockholm den 13 april 2018
Ernst & Young AB

Mikael Sjölander
Auktoriserad revisor

 AMBEA ÅRSREDOVISNING 2017 • 49

Räkenskaper

Förvaltningsberättelse.. 50
Finansiella rapporter...
  Koncernens resultaträkning.. 57
  Koncernens rapport över totalresultat............................ 57
  Koncernens balansräkning... 58
  Koncernens rapport över förändringar i eget kapital........ 59
  Koncernens kassaflödesanalys...................................... 60
  Koncernens noter...61
  Moderbolagets resultaträkning..................................... 96
  Moderbolagets rapport över totalresultatet.................... 96
  Moderbolagets balansräkning....................................... 97
  Moderbolagets rapport över förändringar i eget kapital.... 98
  Moderbolagets kassaflödesanalys................................. 98
  Moderbolagets noter... 99
Styrelsens försäkran.. 106
Revisionsberättelse .. 107
Definitioner... 111

50 • AMBEA ÅRSREDOVISNING 2017

Marknad
De segment där Ambea är verksamt inom gynnas av de
strukturella drivkrafter som historiskt har bidragit till
tillväxt. Omsorgsmarknaden inom funktionsnedsättning
enligt LSS drivs av att allt fler personer får en diagnos,
av större social acceptans för funktionsnedsättning och
en för Bolaget gynnsam demografisk trend, med större
årskullar, vilket sammantaget leder till ökad efterfrågan
på sådana omsorgstjänster. Bolaget räknar med att en
större adresserbar kundbas, ökad efterfrågan på boen-
den och brist på boendeomsorg kommer att leda till ökad
efterfrågan på nya boenden. Inom marknaden för individ-
och familjeomsorg är tillväxten kopplad till ökad psykisk
ohälsa och drogmissbruk, vilket leder till en större poten-
tiell kundbas. Dessutom har myndigheterna höjt kraven
på omsorgsföretag när det gäller att se till varje individs
unika omständigheter och behov, vilket gör det mer kom-
plicerat att tillhandahålla omsorgstjänster. Dessa krav
är en fördel för bolag som Ambea som specialiserat sig på
avancerade och särskilda omsorgsbehov. Efterfrågan på
äldreomsorg förväntas växa då antalet äldre blir allt fler
samtidigt som det råder brist på äldreboenden i dagsläget.
Bolaget förväntar sig att de underliggande trenderna för
tillväxt kombinerat med ökad konsumentmedvetenhet
avseende kvalitet, samt krav på valfrihet kommer att
gynna aktörer som Ambea, som erbjuder högkvalitativ
omsorg.

Bristande offentliga resurser och potential för kostnads-
besparingar driver på privatiseringen. Privata omsorgs-
företag har blivit allt viktigare som ett sätt att möta det
växande behovet av omsorgstjänster. Även om den privata
sektorns andel av den svenska omsorgsmarknaden varie-
rar avsevärt mellan olika omsorgsformer och kommuner,
har den privata marknaden vuxit snabbare än den totala
marknaden under det senaste decenniet.

Den ökade privatiseringen beror på flera faktorer, bland
andra:
•	ökad efterfrågan från kunder och ökat offentligt sektor-

stöd för privata aktörer inom sjukvård och socialtjänst
•	offentliga aktörer har inte kunnat tillgodose komplexa

omsorgsbehov i tillräcklig omfattning
•	kommunernas resurser är ansträngda och skattebördan

är redan hög, vilket begränsar möjligheten att höja
skatterna för att täcka kostnadsökningar och kapital
saknas för att täcka de stora investeringsbehoven

•	privata omsorgsföretag erbjuder en konkurrenskraftig
kvalitet och effektivitet, i många fall bättre än den
offentliga sektorn, till samma eller lägre kostnad.

Styrelsen och verkställande direktören för Ambea AB
(publ), org nr 556468-4354, med säte i Stockholm får
härmed avge årsredovisning och koncernredovisning för
räkenskapsåret 2017-01-01 – 2017-12-31.

Verksamhet
Ambea är en marknadsledande aktör inom omsorgstjäns-
ter i Sverige och Norge med fokus på boendeomsorg inom
funktionsnedsättning och äldreomsorg i egen regi. Bolaget
bedriver, via varumärket Nytida, omsorgsverksamhet
för personer med funktionsnedsättning samt individ- och
familjeomsorg i Sverige. Genom sitt varumärke Vardaga
bedriver Bolaget äldreomsorg i Sverige. Dessutom är
Ambea verksamt inom funktionsnedsättning i Norge.
Ambea erbjuder även bemanningstjänster i Sverige och
arbetar med uthyrning och rekrytering av läkare och
sjuksköterskor samt med mer långsiktiga bemanningslös-
ningar, både internt och för externa kunders räkning.

Ambeas lönsamhet och tillväxttakt har fortsatt utveck-
lats väl under 2017. Tillväxtstrategin bygger på att växa
i egen regi genom nyproduktion och förvärv, att vinna en-
treprenader samt att utöka och säkerställa antalet platser
i befintlig verksamhet.

Driftformer inom omsorg
Samtliga verksamhetsgrenar inom Ambea bedriver
verksamhet på de offentligt finansierade marknaderna i
Sverige respektive Norge.

Den svenska omsorgsmarknaden där Ambea bedriver
verksamhet, kan delas in i tre huvudsakliga segment:
funktionsnedsättning enligt LSS, individ- och familjeom-
sorg samt äldreomsorg. Verksamhet inom omsorgsmark-
naden bedrivs i såväl offentlig som privat regi. Ansvaret
att tillhandahålla omsorgstjänster till individer ligger
i huvudsak på kommuner och landsting som kan välja
att tillhandahålla omsorgen själva eller att upphandla
tjänster från privata aktörer. Privata aktörer kan vidare
ta över driften av en redan existerande verksamhet genom
att sluta entreprenadkontrakt eller bedriva verksamhet i
egen regi som upphandlas genom ramavtal.

Rörelsesegment
Den verkställande direktören leder verksamheten genom
rörelsesegmenten Vardaga, Nytida och Övrigt: Norge och
Bemanningslösningar. Vardaga omfattar äldreomsorg,
Nytida omfattar omsorg för personer med funktionsned-
sättning och Övrigt: Norge och Bemanningslösningar
omfattar bemanning såsom uthyrning av läkare, sjukskö-
terskor och annan vårdpersonal samt den norska verk-
samheten. Den norska verksamheten omfattar stöd inom
psykiatri i boende och öppenvård samt boende för personer
med livslång funktionsnedsättning.

Förvaltningsberättelse

 AMBEA ÅRSREDOVISNING 2017 • 51

Flerårsöversikt

MSEK 2017 2016 2015 2014

Koncernen

Nettoomsättning 5 816 5 334 4 347 4 163

EBITDA 512 403 330 196

Rörelsemarginal EBITDA (%) 8,8 7,6 7,6 4,7

Justerad EBITDA 550 501 330 222

Rörelsemarginal Justerad EBITDA (%) 9,5 9,4 7,6 5,3

EBITA 461 359 301 166

Rörelsemarginal EBITA (%) 7,9 6,7 6,9 4,0

Justerad EBITA 498 457 301 192

Rörelsemarginal justerad EBITA (%) 8,6 8,6 6,9 4,6

Rörelseresultat EBIT 402 301 251 112

Rörelsemarginal EBIT (%) 6,9 5,6 5,8 2,7

Resultat före skatt 288 171 227 4

Resultat efter skatt 226 128 169 148

Resultat per aktie, SEK1 3,37 1,97 i.u. i.u

Avkastning eget kapital (%) 9,9 6,4 9,2 5,6

Soliditet (%) 44,5 38,1 55,8 55,7

Operativt kassaflöde efter förändring av rörelsekapital 459 305 341 363

Kassagenerering/Cash conversion 90,8 79,7 103,1 185,5

Medelantalet anställda 8 445 7 897 6 885 7 230

Moderbolaget

Nettoomsättning 25 0 0 0

Resultat före skatt -1 0 0 0

Soliditet (%) 51,2 99,9 99,8 100,0

Ambea i siffror
Belopp i miljoner kronor (MSEK) om inget annat anges

Koncernen i sammandrag för räkenskapsåret
• Nettoomsättningen uppgick till 5 816 (5 334) MSEK
• Rörelseresultatet uppgick till 402 (301) MSEK
• Årets resultat efter skatt hänförligt till moderbolagets

aktieägare uppgick till 226 (128) MSEK

Nettoomsättning
Nettoomsättningen ökade med 9 procent och uppgick till
5 816 (5 334) MSEK. Solhagaförvärvet som konsolide-
rades in i mitten av första kvartalet 2016 bidrog med en
ökning om 148 MSEK 2017 jämfört med samma period
föregående år.
  Nettoomsättningen inom egen regi uppgick till 3 751
(3 118) MSEK, en tillväxt om 20 procent. Den starka till-
växten förklaras av Solhagaförvärvet, övriga förvärvade
bolag samt nystartade egen regi-enheter.
  Nettoomsättningen inom Entreprenad uppgick till 1 743

(1 901) MSEK, en minskning med 8%. Den lägre omsätt-
ningen beror på avslutade kontrakt inom både äldre-
omsorgen och LSS-verksamheten som inte kompenserats
av vunna volymer under året.
  Nettoomsättningen inom bemanning ökade med
2,5 procent och uppgick till 322 (314) MSEK.

1 Antal aktier 2016 har räknats om, se not K12 Resultat per aktie för
mer information. Ingen uppgift lämnas före 2016 då ägarstrukturen
såg annorlunda ut

52 • AMBEA ÅRSREDOVISNING 2017

Rörelseresultat
Rörelseresultatet uppgick till 402 (301) MSEK, vilket
motsvarar en rörelsemarginal på 6,9 % (5,6 %). Ökningen
hänförs till förvärv, nystartade egen regi-enheter samt
18 MSEK i återbetalade pensionspremier från Folksam
Liv som till följd av bra kapitalavkastning betalat ut delar
av överskottet. Förändring av kontraktsportföljen samt
skottårseffekten (11 MSEK) har haft en negativ påverkan
på resultatet jämfört med föregående år.
  EBITA ökade med 28 % och uppgick till 461 (359)
MSEK. EBITA marginalen uppgick till 7,9 % (6,7 %).
  EBITA inkluderar jämförelsestörande poster om
-38 (-98) MSEK, bestående av kostnader relaterade till
börsintroduktionen om 32 MSEK, reaförlust på 23 MSEK
avseende försäljningen av verksamheten personlig assis-
tans samt erhållen skadeståndsersättning från Vitales
tidigare ägare om 17 MSEK.
  Justerad EBITA ökade med 9 procent och uppgick till
498 (457) MSEK. Justerad EBITA marginal uppgick till
8,6% (8,6%).

Finansnetto
Finansnettot uppgick till -114 (-130). Förändringen förkla-
ras av att balanserade finansieringsutgifter om 49 MSEK
hänförliga till tidigare finansiering har kostnadsförts
medan de förbättrade villkoren i den nya finansieringen
påverkat finansnettot positivt.

Skatter
Koncernens skattekostnad inkluderar aktuell och upp-
skjuten skatt baserat på gällande respektive beslutade
skattesatser.
  Periodens skattekostnad uppgick till 62 (44) MSEK
vilket motsvarar en skattesats på 21 (25) procent.

Periodens resultat
Periodens resultat uppgick till 226 (128) MSEK, vilket
motsvarar ett resultat per aktie före och efter utspädning
på 3,37 (1,97) SEK.

Immateriella anläggningstillgångar
Immateriella anläggningstillgångar utgörs av goodwill,
3 774 (3 517) MSEK samt av övriga immateriella anlägg-
ningstillgångar, 485 (449) MSEK, varav merparten utgörs
av kundkontrakt och kundrelationer som identifierats
i samband med förvärv. Något nedskrivningsbehov av
immateriella anläggningstillgångar har inte förelegat
under innevarande räkenskapsår, se not K13 Immate-
riella anläggningstillgångar om nedskrivningsprövning.

Materiella anläggningstillgångar
Bokfört värde uppgick till 201 (168) MSEK. Årets avskriv-
ningar och nedskrivningar uppgick till -52 (-44) MSEK.

Rörelsekapital
Rörelsekapitalet uppgick till 25 (-53) MSEK, motsvarande
0,4 % (-1,0 %) av nettoomsättningen.

Finansiell ställning
Det totala egna kapitalet ökade under året med 413 (135)
MSEK till 2 480 (2 067) MSEK. Avkastning på eget kapi-
tal uppgick till 9,9 % (6,4 %) och vinst per aktie uppgick
till 3,37 (1,97) SEK före och efter utspädning. Förändring
av omräkningsdifferensen uppgick till -12 (1) MSEK.
Bolaget har under året ökat sitt aktiekapital genom en
nyemission om 200 MSEK (se not K17 Eget Kapital för
mer information). Soliditeten uppgick till 44,5% (38,1%).
Styrelsen föreslår en utdelning om 1 kr per aktie motsva-
rande 30% av årets nettovinst.
  Under 2017 har nettoskulden ökat med 12 MSEK till
2 015 (2 003) MSEK. Under året genomfördes i sam-
band med IPO:n en nyemission som tillförde bolaget 193
MSEK. Likvida medel har använts för företagsförvärv om
452 MSEK. Vid årets slut var 487 (282) MSEK av kredit-
faciliteterna outnyttjade.
  Nettoskuldsättningen i förhållande till justerad
EBITDA uppgick till 3,7 (4,0).
  De kreditvillkor (”covenants”) som ställts med anled-
ning av finansieringen av bolaget har uppnåtts.

Finansiell ställning

MSEK

2017 2016

Nettoskuld, Nettoskuld/Justerad EBITDA RTM

Långfristiga räntebärande skulder 710 2 162

Kortfristiga räntebärande skulder 1 392 159

Avgår likvida medel -87 -318

Nettoskuld 2 015 2 003

Justerad EBITDA 550 501

Nettoskuld/Justerad EBITDA (ggr) 3,7 4,0

 AMBEA ÅRSREDOVISNING 2017 • 53

Segment

Vardaga
Vardagas nettoomsättning ökade med 4 procent och upp-
gick till 2 260 (2 164) MSEK.
  Nettoomsättningen inom egen regi uppgick till 1 018
(873) MSEK, en ökning med 17 procent som främst beror
på ökad beläggning i nyöppnade enheter som varit under
uppstart samt årlig indexuppräkning i etablerade enheter.
  Nettoomsättningen inom entreprenad uppgick till 1 241
(1 290) MSEK. Minskningen om 4 procent beror på att
vunna kontrakt inte fullt ut kompenserat för de avslutade
kontrakten.
  EBITA ökade med 28 procent och uppgick till 154
(120) MSEK. Resultatet påverkades positivt jämfört med
samma period föregående år av nystartade egen regi-
enheter samt återbetalda pensionspremier om cirka
18 MSEK. Återlämnade entreprenadverksamheter påver-
kade resultatet negativt.
  EBITA-marginalen uppgick till 6,8 (5,5) procent.

Nytida
Nettoomsättningen ökade med 5 procent och uppgick till
2 864 (2 730) MSEK. Effekten av att Solhagaförvärvet
konsoliderades in i mitten av första kvartalet föregående
år innebär att omsättningen ökade med 127 MSEK.
  Nettoomsättningen inom egen regi ökade med 12 pro-
cent och uppgick till 2 363 (2 119) MSEK. Medan förvärv
bidragit till den positiva utvecklingen, har stödboenden
som stängts ner i avvaktan på tillstånd från IVO haft en
negativ påverkan på omsättningen.
  Nettoomsättningen inom entreprenad minskade 18 pro-
cent och uppgick till 501 (611) MSEK. Den lägre omsätt-
ningen förklaras av ett antal större avslutade kontrakt
under året.
EBITA ökade med 17 procent till 350 (300) MSEK främst
förklarat av förvärv. Förändring i entreprenadverksam-
heten samt lägre beläggning på grund av temporärt
nedstängda enheter påverkade resultatet negativt.
  EBITA-marginalen uppgick till 12,2 (11,0) procent.

Övrigt: Norge och Bemanningslösningar
Nettoomsättningen ökade med 58 procent till 692 (439)
MSEK, främst till följd av förvärv i Norge.

  Bemanningsverksamheten uppvisade en tillväxt på
3 procent jämfört med samma period föregående år, vilket
förklaras av en positiv utveckling inom patrullverksamhet
av sjuksköterskor.
  EBITA uppgick till 31 (15) MSEK motsvarande en mar-
ginal på 4,5 (3,4) procent.

Väsentliga händelser under räkenskapsåret

Börsnotering
Den 31 mars 2017 börsnoterades Ambea AB (publ) på
Nasdaq Stockholm. Erbjudandet omfattade 26 565 495
aktier, varav 2 666 667 aktier som emitterades och erbjöds
av Bolaget och 23 898 828 befintliga aktier som erbjöds
av ACTR Holding AB, som kontrolleras av Actor SCA, ett
partnerskap mellan fonder rådgivna av Triton respektive
KKR (gemensamt ”Huvudägaren”). En bruttolikvid om
200 MSEK tillfördes Ambea i samband med nyemissio-
nen. Intresset från institutionella, svenska och inter-
nationella, investerare var stort, liksom intresset från
privatsparare och Ambeas anställda. Teckningskursen
var 75 kronor per aktie och erbjudandet och övertilldel-
ningsoptionen utnyttjades fullt ut. Kostnader hänför-
liga till börsnoteringen om 32 MSEK har belastat årets
rörelseresultat. I samband med börsnoteringen upptogs ny
finansiering och den gamla finansieringen löstes i sin hel-
het, se avsnitt ”Ny kreditfacilitet” nedan. Två långsiktiga
incitamentsprogram infördes i samband med noteringen,
läs mer i avsnitt ”Incitamentsprogram” nedan.

Byte av namn moderbolag
På en extra bolagsstämma den 31 januari 2017 beslutades
att moderbolaget, Ambea Sweden Group AB, skulle byta
namn till Ambea AB (publ) och registreras som publikt.

Incitamentsprogram
Vid den extra bolagsstämman den 16 mars 2017 besluta-
des att införa två långsiktiga incitamentsprogram (i) ett
teckningsoptionsprogram, riktat till koncernledningen
samt den utökade företagsledningen och (ii) ett aktie
sparprogram, riktat till vissa övriga chefer inom Ambea
koncernen. Programmen beskrevs i rapporten för första
kvartalet och mer detaljer finns på sid 165 i prospektet på
ambea.se.

Kassaflöde 2017 2016

Kassaflöde från löpande verksamheten före förändringar av rörelsekapital 383 318

Kassaflöde från förändringar i rörelsekapital -42 -108

Från den löpande verksamheten 342 210

Kassaflöde från investeringsverksamheten (exklusive förvärv och avyttringar och investeringar
i finansiella tillgångar)

-10 8

Fritt kassaflöde 332 218

Kassaflöde från den löpande verksamheten uppgick till 342 (210) MSEK, varav förändringar i rörelsekapitalet uppgick till -42 (-108) MSEK. Netto-
investeringar uppgick till -447 (-1 052) MSEK, varav förvärv och avyttringar av dotterbolag netto uppgick till ett utflöde om -438 (-1 061) MSEK.
Kassaflöde från finansieringsverksamheten uppgick till -130 (969) MSEK. Kassaflöde för perioden uppgick till -235 (127) MSEK.

54 • AMBEA ÅRSREDOVISNING 2017

Ny kreditfacilitet
Bolagets nya kreditfacilitet uppgår till 2 500 MSEK, en så
kallad ”multicurrency revolving credit facility”. Den nya
finansieringen har använts till att finansiera skuldsätt-
ningen i koncernen bestående av lån, upplupna räntor och
avgifter vilka uppgick till 664 MSEK på balansdagen.
  Kreditfaciliteten har en treårig förfalloprofil, med
möjlighet till förlängning med ett år i taget och maximalt
ytterligare två år vid godkännande. Kreditfaciliteten är
av så kallad revolverande karaktär, vilket innebär att
återbetalade belopp kan lånas på nytt och att kreditfaci-
liteten därigenom kan användas till löpande finansiering
av koncernens verksamhet under kreditfacilitetens löptid,
i den mån det finns utrymme inom kreditramen.
  Avtalet innehåller sedvanliga garantier och åtaganden.
Avtalet innehåller också villkor rörande förhållandet
mellan nettoskuld och justerad EBITDA.

Återköp egna aktier
Den 17 november meddelades att styrelsen i Ambea AB
(publ) har beslutat att genomföra ett återköpsprogram om
sammanlagt 62 277 aktier fram till och med den 22 maj
2018. Återköpta aktier kommer att sparas för leverans
av aktier enligt Ambeas aktiesparprogram. Återköpspro-
grammet kommer att förvaltas av ett värdepappersföre-
tag eller ett kreditinstitut som fattar sina handelsbeslut
avseende Ambeas aktier oberoende av och utan inflytande
från Ambea med hänsyn till den tidpunkt återköpen sker.
Återköpsprogrammet har fullgjorts under Q4 2017.

Företagscertifikatprogram
Ambea har upprättat ett svenskt företagscertifikatpro-
gram med ett totalt värde om 2 000 MSEK, varav 1 349
MSEK är utestående per den sista december. DNB är
arrangör och emissionsinstitut och Danske Bank är emis-
sionsinstitut. Certifikatprogrammet används för reduce-
ring av koncernens utestående skuld under koncernens
kreditfacilitet.

Förvärv
•	Den 31 maj förvärvades Resursteamet i Stockholm

AB, en Stockholmsbaserad aktör inom främst daglig
verksamhet för personer med förvärvad eller medfödd
kognitiv funktionsnedsättning.

•	Den 29 maj förvärvade Ambea 100 procent av aktierna i
HVB Partner i Norr AB. För närvarande bedrivs ingen
verksamhet i bolaget.

•	Den 10 juli förvärvades Varphaugen AS och Varphau-
gens Ungdomshjem AS, verksamt inom omsorg för barn
och unga i Østlandet, Norge.

•	Den 25 augusti förvärvades Brostugegården AB i Upp-
sala, ett boende med särskild service för personer med
psykiska och sociala funktionsnedsättningar.

•	Den 31 oktober förvärvades BoA Mellanvård AB, som
bedriver HVB och stödboende-verksamhet i Stockholm.
Målgruppen är barn och unga med psykosocial proble-
matik.

•	Den 29 december förvärvades Målrettet Intervensjon
AS som bedriver omsorgsverksamhet med fokus på

psykosocial problematik och funktionsnedsättning i
Hedmark och Oppland fylke.

•	Den 29 december förvärvades Tiltaksgruppa Fokus AS,
verksamt inom omsorg och stöd till barn och unga med
särskilda behov beläget på Østlandet, Norge.

För mer information om förvärven, se not K31 Förvärv av
rörelse.

Avyttringar
•	Den 30 november avyttrades Nytida Anemon AB, en

verksamhet inom personlig assistans, som ett led i
Ambeas strategi att fokusera på boendeomsorg och egen
regiverksamhet inom funktionsnedsättning och äldre-
omsorg. Avyttringen medförde en realisationsförlust om
23 MSEK.

Kvalitet och hållbarhet
Ambea har ett starkt fokus på kvalitet och hållbarhet.
Hållbarhet för Ambea betyder att alltid ha individen i cen-
trum, respektera mänskliga rättigheter och driva inno-
vation inom vård och omsorg. Det gör vi genom ett etiskt
förhållningssätt och strukturerat hållbarhetsarbete.
  Arbetet bygger på Agenda 2030 – FN:s globala mål för
hållbar utveckling samt GRI 102 Standards.
  Bland annat pågår utveckling av ett nytt holistiskt kva-
litetsindex för alla enheter som innefattar Qualimaxindex
hämtat ur det egna kvalitetssystemet, ledarskapsindex,
kundnöjdhet och systematiskt förbättringsarbete.
  Detaljerad redovisning av kvalitets- och hållbarhetsar-
betet finns samlad i Ambeas kvalitets- och hållbarhets-
rapport 2017.

Ambea har upprättat en hållbarhetsrapport enligt ÅRL
6 kap 10§. Rapporten finns tillgänglig på Ambeas hemsida
www.ambea.se/kvalitet-hallbarhet/bokslut-och-redovis-
ningar/ och avser koncernens samtliga företag.

Forskning och utveckling
Under 2016 lanserades Lära som är ett stöd för Ambeas
dotterbolag för att attrahera, behålla, utveckla medarbe-
tare genom att skapa förutsättningar för högkvalitativ
internutbildning och kompetensutveckling i respektive
tjänsteområde. Lära ska även bedriva och utveckla extern
utbildning och finns i hela Sverige med kunder inom såväl
kommuner och landsting som inom den privata sektorn.

Lära medverkar i olika projekt inom forskning, innova-
tion och utveckling med syftet att utveckla utbildningar,
tjänster, organisation och medarbetare inom vård och om-
sorg. Projekt bedrivs även med fokus på specialpedagogik,
kompetens och digitalisering. Lära har bland annat sam-
arbete med Karolinska Institutet och Malmö Högskola.

Bolagsstyrning
Ambea har valt att ha bolagsstyrningsrapporten som en
från årsredovisningen skild handling enligt 6 kap 8§ i
årsredovisningslagen.
  Bolagsstyrningsrapporten finns på sidorna 40-48 samt
på ambea.se.

 AMBEA ÅRSREDOVISNING 2017 • 55

Koncernens risker och osäkerhetsfaktorer
Ambea är exponerat mot en rad olika risker och stor vikt
läggs på att kontinuerligt följa upp, analysera och agera
för att mitigera potentiella risker.
  De mest väsentliga riskerna beskrivs på sidorna 38-41.

Säsongsvariationer
Ambeas rörelseresultat påverkas av säsongsvariationer,
veckoslut och allmänna helgdagar.
  Veckoslut och allmänna helgdagar minskar Ambeas
lönsamhet på grund av högre personalkostnader vid
obekväm arbetstid. Första och andra kvartalet påverkas
av påsken, beroende på vilket kvartal påskhelgen infaller
i, medan jul- och nyårshelgen inverkar på första och fjärde
kvartalet.
  Bolagets personalkostnader påverkas på motsvarande
sätt av när medarbetarna tar ut sin semester. Bolaget
är exempelvis mest lönsamt i tredje kvartalet då med-
arbetarna normalt tar semester under juli och augusti
och därför erhåller intjänad semesterersättning som det
löpande sätts av till under året. Kostnaderna brukar
även vara lägre under sommarmånaderna på grund av
reducerat schema för centrala aktiviteter, som exempelvis
obligatoriska utbildningar och centrala initiativ, under
denna period.

Ledare och medarbetare
Medarbetarna är vår allra viktigaste resurs. De står för
det dagliga stödet, vården och omsorgen i varje möte med
våra kunder och brukare. För att klara sitt arbete behöver
de ha fungerande arbetssätt och metoder och inte minst
ett gott ledarskap. Det är nödvändigt även ur aspekten att
kunna attrahera och behålla duktiga medarbetare i den
ökande konkurrensen om personal inom vård och omsorg.
  Den 31 december 2017 hade Ambea cirka 14 000 medar-
betare och Bolaget ser sina medarbetare som den vikti-
gaste resursen för att erbjuda omsorg av hög kvalitet och
för den framtida utvecklingen av Bolaget. Bolaget har valt
att positionera sig i omsorgssegment som kräver en högre
grad av omsorg, vilket i sin tur kräver mycket kompetenta
och kunniga medarbetare.
  Lära utvecklar utbildning för både interna och externa
deltagare och är drivande och stödjande i utvecklings-
projekt, i syfte att förtydliga Bolagets position som en
ledande aktör av omsorgstjänster för personer med funk-
tionsnedsättning, individ- och familjeomsorg och äldreom-
sorg.
  Ambeas ledarskapsprogram spelar en viktig roll i
Ambeas grundläggande strategi för att utveckla bransch-
ledande medarbetare. Programmet bidrar till Ambeas
målsättning att vara den mest attraktiva arbetsgivaren
genom att erbjuda medarbetarna en möjlighet att utveck-
las yrkesmässigt i ett unikt program med certifierade
utbildningar.
 
Principer för ersättning till ledande befattningshavare
Bolaget tillämpar marknadsmässiga löner och ersättningar
baserade på en fast och en rörlig del. Ersättning till verk-
ställande direktören och andra ledande befattningshavare

utgörs av grundlön, rörlig ersättning samt pension.
  Med ledande befattningshavare avses de personer som
tillsammans med verkställande direktören utgör koncern-
ledning.

Fast och rörlig ersättning
Fördelningen mellan grundlön och rörlig ersättning står
i proportion till befattningshavarens ansvar och befogen-
het. Den rörliga ersättningen är baserad på en kombina-
tion av finansiella och kvalitativa mål.
  För verkställande direktören är den årliga rörliga
ersättningen maximerad till 3,5 MSEK. Övriga ledande
befattningshavare kan erhålla en årlig rörlig ersättning
maximerad till ett belopp motsvarande tre till åtta fasta
månadslöner.
  Från tid till annan föreslår styrelsen aktiebaserade
långsiktiga incitamentsprogram, vilka då behandlas av
stämman i särskild ordning.
  Ledande befattningshavare erhåller sedvanliga förmå-
ner i övrigt, såsom tjänstebil, företagshälsovård, m.m.

Pensionsförpliktelser
Ledande befattningshavare har rätt till pensionsförmåner
enligt avgiftsbestämda pensionsplaner med premier på 20
till 30 procent av befattningshavares lön eller i enligthet med
tillämplig tjänstepensionsplan. Vissa ledande befattnings-
havare har så kallade 10-taggarlösning inom ITP 2-planen
vilket medför att högre pensionpremier inbetalas.
  Avtal rörande pensioner ska där så är möjligt baseras
på fasta premier och formuleras i enlighet med de nivåer,
praxis, individuella avtal och kollektivavtal som gäller för
koncernen.

Avgångsvederlag
Ledande befattningshavare har rätt till en uppsägningstid
om sex månader om anställningen avslutas av arbetsgi-
varen och sex månader om anställningen avslutas av den
anställde. Vid uppsägning från bolagets sida har vissa
ledande befattningshavare, utöver deras fasta månadslö-
ner under uppsägningstiden, rätt till avgångsvederlag om
motsvarande mellan tre till tolv fasta månadslöner.

Avvikelse från ersättningsprinciperna
Styrelsen ska ha rätt att frångå dessa riktlinjer om sär-
skilda skäl föreligger.

Förslag inför årsstämman 2018
Styrelsen föreslår att ovanstående principer för ersättning
till den verkställande direktören och koncernledningen
antas av årsstämman 2018.

Händelser efter periodens slut
Bolaget har efter periodens utgång utnyttjat förläng-
ningsoptionen på kreditfaciliteten.
  Den 28 februari förvärvades Arona Omsorger, en
verksamhet som erbjuder boende och stöd till vuxna med
autismspektrumtillstånd. Företaget har sin verksamhet i
området kring Trosa och Vagnhärad. Omsättningen 2016
uppgick till ca 12 MSEK.

56 • AMBEA ÅRSREDOVISNING 2017

Förslag till vinstdisposition
Styrelsen föreslår att en utdelning om 1,00 kr per aktie
utbetalas till de aktieägare som är registrerade på
avstämningsdagen och att återstoden av fritt kapital
behålls i moderbolaget. För moderbolagets innehav av
egna aktier utgår ingen utdelning. För mer information se
Ambeas utdelningspolicy.
  Styrelsen föreslår att vinsten disponeras enligt nedan:

  Ambeas rörelsesegment Bemanningslösningar har efter
periodens utgång bytt namn till Klara.

Moderbolagets resultat och ställning
Ambea AB (publ) är moderbolag i Ambeakoncernen. Bola-
gets verksamhet består av ledningstjänster till dotterbola-
gen samt förvaltning av aktier i dotterbolag.
  Moderbolagets nettoomsättning uppgick till 25 (0)
MSEK. Resultat före skatt uppgick till -1 (0) MSEK. Lik-
vida medel uppgick till 9 (0) MSEK. Eget kapital i moder-
bolaget uppgick till 2 125 (1 936) MSEK. Antalet aktier i
bolaget uppgick till 67 616 556 (64 949 8892) stycken.

SEK

Balanserade vinstmedel 2 123 688 793

Årets resultat -909 115

Summa 2 122 779 678

Styrelsen föreslår att

Till aktieägarna utdelas 67 616 556

Balanseras i ny räkning 2 055 163 122

Summa 2 122 779 678

Vad beträffar bolagets resultat och ställning i övrigt, hänvisas till efterföljande resultat- och balansräkningar med tillhörande
bokslutskommentarer.

2 Antal aktier 2016 har räknats om, se not K12 Resultat per aktie för mer

information

 AMBEA ÅRSREDOVISNING 2017 • 57

MSEK Not 2017 2016

RÖRELSENS INTÄKTER 2,3

Nettoomsättning 5 816 5 334

Övriga rörelseintäkter 83 75

5 899 5 409

RÖRELSENS KOSTNADER

Förbrukningsmaterial -182 -176

Övriga externa kostnader 4,5,6 -1 139 -1 008

Personalkostnader 7 -4 033 -3 817

Av- och nedskrivningar av materiella och immateriella anläggningstillgångar 8 -110 -102

Resultat från andelar i koncernbolag 9 -23 -1

Övriga rörelsekostnader -10 -4

Rörelseresultat 402 301

Finansiella intäkter 7 6

Finansiella kostnader -121 -135

Finansiella poster netto 10 -114 -130

Resultat efter finansnetto 288 171

Resultat före skatt 288 171

Skatt på årets resultat 11 -62 -44

ÅRETS RESULTAT 226 128

Årets resultat hänförligt till:

Moderbolagets aktieägare 226 128

Innehav utan bestämmande inflytande - 0

226 128

Resultat per aktie före och efter utspädning, SEK 12 3,37 1,97

Koncernens rapport över totalresultat

MSEK 2017 2016

ÅRETS RESULTAT 226 128

ÖVRIGT TOTALRESULTAT, POSTER SOM EJ KAN ÖVERFÖRAS TILL RESULTATET

Omvärderingar av förmånsbestämda pensionsplaner -2 -2

Skatt avseende omvärderingar av förmånsbestämda pensionsplaner 0 0

Summa poster som ej kan överföras till resultatet -2 -2

ÖVRIGT TOTALRESULTAT, POSTER SOM KAN ÖVERFÖRAS TILL RESULTATET

Omräkningsdifferenser -12 1

Säkring av nettoinvestering i utländsk verksamhet 12 3

Skatt avseende nettoinvestering i utländsk verksamhet -3 -1

Övrigt - 1

Summa poster som kan överföras till resultatet -3 4

SUMMA TOTALRESULTAT FÖR ÅRET 221 130

Årets totalresultat hänförligt till:

Moderbolagets aktieägare 221 130

Innehav utan bestämmande inflytande - 0

221 130

Koncernens resultaträkning

58 • AMBEA ÅRSREDOVISNING 2017

Koncernens balansräkning

MSEK Not 2017-12-31 2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Goodwill 13 3 774 3 517

Kundkontrakt och kundrelationer 13 466 435

Övriga immateriella tillgångar 13 19 14

Materiella anläggningstillgångar 14 201 168

Långfristiga fordringar på koncernbolag 18 0 1

Derivatinstrument 0 1

Uppskjutna skattefordringar 24 76 94

Långfristiga fordringar 15,27 26 21

Summa anläggningstillgångar 4 562 4 252

Omsättningstillgångar

Varulager 0 0

Kundfordringar 26,27 624 583

Kortfristiga fordringar på koncernbolag 18 - 7

Övriga fordringar 15 94 32

Förutbetalda kostnader och upplupna intäkter 16 157 145

Likvida medel 26,27,28 87 318

962 1 085

Tillgångar till försäljning 14 43 82

Summa omsättningstillgångar 1 005 1 167

SUMMA TILLGÅNGAR 5 567 5 418

EGET KAPITAL OCH SKULDER

Eget kapital 17

Aktiekapital 2 1

Övrigt tillskjutet kapital 4 965 4 772

Reserver 0 3

Balanserade vinstmedel inklusive årets resultat -2 487 -2 709

Summa eget kapital hänförligt till moderbolagets aktieägare 2 480 2 067

Innehav utan bestämmande inflytande - -

Totalt eget kapital 2 480 2 067

Långfristiga skulder

Långfristiga räntebärande skulder 19,26 710 2 162

Övriga icke räntebärande skulder 21,26 4 72

Avsättningar till pensioner 22 6 6

Övriga avsättningar 23 0 24

Uppskjutna skatteskulder 24 124 109

Summa långfristiga skulder 844 2 373

Kortfristiga skulder

Kortfristiga räntebärande skulder 19,20,26 43 159

Företagscertifikat 19,26 1 349 -

Leverantörsskulder 26 194 166

Skatteskulder 73 54

Övriga icke räntebärande skulder 21 96 80

Upplupna kostnader och förutbetalda intäkter 25 488 519

Summa kortfristiga skulder 2 243 978

SUMMA EGET KAPITAL OCH SKULDER 5 567 5 418

 AMBEA ÅRSREDOVISNING 2017 • 59

Koncernens rapport över förändringar i eget kapital

Aktiekapital

Övrigt
tillskjutet

kapital
Reserver

(Not K17)

Balanserade
Vinstmedel

inklusive
årets resultat Summa

Innehav utan
bestämman-
de inflytande

Summa eget
kapital

Ingående balans 2016-01-01 1 4 766 -1 -2 835 1 932 1 1 933

TOTALRESULTAT

Årets resultat - - - 128 128 - 128

Årets övrigt totalresultat - - 3 -1 2 - 2

SUMMA TOTALRESULTAT - - 3 127 130 - 130

Transaktioner med aktieägare

Förvärv från innehav utan
bestämmande inflytande

- - - -1 -1 -1 -2

Nyemission 0 6 - - 6 - 6

Utgående balans 2016-12-31 1 4 772 3 -2 709 2 067 - 2 067

Ingående balans 2017-01-01 1 4 772 3 -2 709 2 067 - 2 067

TOTALRESULTAT

Årets resultat - - - 226 226 - 226

Årets övrigt totalresultat - - -3 -2 -5 - -5

SUMMA TOTALRESULTAT - - -3 224 221 - 221

Transaktioner med aktieägare

Fondemission 1 - - -1 - - -

Nyemission 0 200 - - 200 - 200

Emissionskostnader - -7 - - -7 - -7

Utställda teckningsoptioner - - - 2 2 - 2

Återköp egna aktier - - - -5 -5 - -5

Utgående balans 2017-12-31 2 4 965 0 -2 487 2 480 - 2 480

60 • AMBEA ÅRSREDOVISNING 2017

Koncernens kassaflödesanalys

MSEK Not 2017 2016

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt 288 171

Justering för poster som inte ingår i kassaflödet 30 145 141

433 312

Betald skatt -50 6

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital 383 318

KASSAFLÖDE FRÅN FÖRÄNDRINGAR I RÖRELSEKAPITAL

Ökning (–)/Minskning (+) av varulager 0 0

Ökning (–)/Minskning (+) av rörelsefordringar -33 -120

Ökning (+)/Minskning (–) av rörelseskulder -8 12

Kassaflöde från den löpande verksamheten 342 210

INVESTERINGSVERKSAMHETEN

Förvärv av dotterbolag 31 -452 -1 061

Försäljning av dotterbolag 14 0

Investering i immateriella anläggningstillgångar 13 -4 -6

Investering i materiella anläggningstillgångar 14 -66 -56

Avyttring av materiella anläggningstillgångar 14 60 69

Investering i finansiella tillgångar 0 0

Avyttring av finansiella tillgångar 1 0

Kassaflöde från investeringsverksamheten -447 -1 052

FINANSIERINGSVERKSAMHETEN

Nya lån/Upptagna lån 3 636 1 355

Amortering av låneskulder -3 957 -387

Nyemission 196 1

Återköp av egna aktier -5 -

Kassaflöde från finansieringsverksamheten -130 969

ÅRETS KASSAFLÖDE -235 127

Likvida medel vid årets början 318 189

Valutakursdifferens i likvida medel 3 2

Likvida medel vid årets slut 30 87 318

 AMBEA ÅRSREDOVISNING 2017 • 61

Koncernens noter

Belopp avser miljoner kronor (MSEK) där inget annat anges.	

Not K1	 Redovisningsprinciper...62
Not K2	 Intäkternas fördelning... 68
Not K3	 Segmentsinformation.. 68
Not K4	 Övriga externa kostnader......................................70
Not K5	 Arvode och kostnadsersättning till revisorer.............70
Not K6	 Leasingavgifter avseende operationell leasing.......... 71
Not K7	 Anställda, personalkostnader och ledande
	 befattningshavares ersättningar............................ 71
Not K8	 Av- och nedskrivningar av materiella och
	 immateriella anläggningstillgångar........................73
Not K9	 Resultat från andelar i koncernbolag......................73
Not K10	 Finansnetto...74
Not K11	 Skatter..74
Not K12	 Resultat per aktie...75	
Not K13	 Immateriella anläggningstillgångar........................75
Not K14	 Materiella anläggningstillgångar............................77
Not K15	 Långfristiga fordringar och övriga fordringar...........78
Not K16	 Förutbetalda kostnader och upplupna intäkter.........78
Not K17	 Eget kapital...79
Not K18	 Fordringar på koncernbolag...................................79
Not K19	 Räntebärande skulder.. 80
Not K20	 Checkräkningskredit.. 80
Not K21	 Övriga icke räntebärande skulder.......................... 80
Not K22	 Pensioner..81
Not K23	 Övriga avsättningar... 83
Not K24	 Uppskjutna skattefordringar och skatteskulder....... 83
Not K25	 Upplupna kostnader och förutbetalda intäkter........ 84
Not K26	 Värdering av finansiella tillgångar och skulder
	 till verkligt värde... 84
Not K27	 Finansiella risker och finanspolicies........................ 86
Not K28	 Ställda säkerheter och eventualförpliktelser............ 88
Not K29	 Närstående.. 89
Not K30	 Tillkommande kassaflödesanalysinformation.......... 89
Not K31	 Förvärv av rörelse.. 90
Not K32	 Händelser efter balansdagen................................ 92
Not K33	 Viktiga uppskattningar och bedömningar............... 92
Not K34	 Avstämning mot finansiella rapporter enligt IFRS..... 93

62 • AMBEA ÅRSREDOVISNING 2017

Denna årsredovisning och koncernredovisning omfattar det svenska mo-
derbolaget Ambea AB (publ) (Ambea), organisationsnummer 556468-
4354 och dess dotterbolag. Koncernen bedriver verksamheter i Sverige
och Norge inom äldreomsorg, funktionsnedsättning och bemanning.

Moderbolaget är ett svenskregistrerat aktiebolag med säte i Stockholm.
Adressen till huvudkontoret är Evenemangsgatan 21, 171 29 Solna.

Styrelsen har den 13 april 2018 godkänt denna årsredovisning och
koncernredovisning vilken kommer att läggas fram för antagande vid
årsstämma 23 maj 2018.

Överensstämmelse med normgivning och lag
Koncernredovisningen har upprättats i enlighet med International
Financial Reporting Standards (IFRS) utgivna av International Accoun-
ting Standards Board (IASB) såsom de fastställts av Europeiska unionen
(EU). Utöver detta har Årsredovisningslagen samt Rådet för finansiell
rapportering RFR 1, innehållande kompletterande redovisningsregler för
koncerner tillämpats.

De nedan angivna redovisningsprinciperna för koncernen har til�-
lämpats konsekvent om inte annat framgår nedan, vid konsolidering av
moderbolag och dotterbolag.

Tillämpade redovisningsprinciper överensstämmer med dem som
tillämpades föregående år med de undantag som framgår nedan.

Bolaget har valt att endast kommentera de standarder, ändringar och
tolkningar som bedöms vara relevanta för koncernen.

Värderingsgrunder tillämpade vid upprättandet av
koncernens finansiella rapporter
Tillgångar och skulder är redovisade till historiska anskaffningsvärden,
förutom vissa finansiella tillgångar och skulder som värderas till verkligt
värde. Finansiella tillgångar och skulder som värderas till verkligt värde
består av derivatinstrument (räntetak).

Valuta
Funktionell valuta är valutan i de primära ekonomiska miljöer bolagen
bedriver sin verksamhet. Moderbolagets funktionella valuta är svenska
kronor som även utgör rapporteringsvaluta för moderbolaget och kon-
cernen. Det innebär att de finansiella rapporterna presenteras i svenska
kronor. Samtliga belopp är, om inte annat anges, avrundade till närmaste
miljontal (MSEK).

Bedömningar och uppskattningar i de
finansiella rapporterna
Vid upprättandet av Ambeas finansiella rapporter i enlighet med IFRS
krävs att bolagsledningen gör bedömningar och uppskattningar. Dessa
är baserade på historiska erfarenheter och ett antal andra faktorer som
under rådande förhållanden synes vara rimliga. Resultatet av dessa upp-
skattningar och antaganden används sedan för att bedöma de redovisade
värdena på tillgångar och skulder som inte annars framgår tydligt från
andra källor. Verkligt utfall kan avvika från dessa uppskattningar och
bedömningar. Uppskattningarna och antagandena ses över regelbundet.
För närmare beskrivning se not K33 Viktiga uppskattningar och bedöm-
ningar.

Nya och ändrade IFRS som ännu inte tillämpas
Ett antal nya och ändrade IFRS har ännu inte trätt i kraft och har inte
förtidstillämpats vid upprättandet av dessa finansiella rapporter. Nedan
beskrivs de IFRS som kan komma att påverka koncernens finansiella
rapporter. Utöver de IFRS som beskrivs nedan väntas övriga nyheter som
IASB har godkänt per den 2017-12-31 inte ha någon påverkan på koncer-
nens finansiella rapporter.

IFRS 9 Finansiella instrument
IFRS 9 Finansiella instrument, omfattar redovisning av finansiella till-
gångar och skulder och ersätter IAS 39 Finansiella instrument: Redovis-
ning och värdering. Standarden innehåller regler för klassificering och
värdering av finansiella tillgångar och skulder, nedskrivning av finansiella
instrument och säkringsredovisning. En förändring jämfört med IAS 39
är att nedskrivning av finansiella tillgångar genom reservering för förvän-
tade kreditförluster ska ske redan vid första redovisningstillfället avse-
ende finansiella tillgångar som redovisas till upplupet anskaffningsvärde
och verkligt värde i övrigt totalresultat, samt vissa ytterligare tillgångar
och fordringar. De finansiella tillgångarna inkluderar kundfordringar och
likvida medel och placering av överskottslikviditet. Ambeas kundford-
ringar avser generellt kunder med god betalningsförmåga, vilket medför
att reservering för förväntade kreditförluster till följd av den förändrade
standarden ej blir väsentlig. Möjligheten att tillämpa säkringsredovis-
ning underlättas generellt under IFRS 9, vilket kan komma att påverka
redovisningen i de finansiella rapporterna. Klassificeringen av finansiella
instrument enligt IFRS 9 förväntas inte påverka redovisningen.

IFRS 9 träder i kraft den 1 januari 2018.

IFRS 15 Intäkter från avtal med kunder
IFRS 15 Intäkter från avtal med kunder ersätter från och med 2018
existerande IFRS relaterade till intäktsredovisning, såsom IAS 18 Intäkter,
IAS 11 Entreprenadavtal och IFRC 13 Kundlojalitetsprogram. Ambea
planerar inte att förtidstillämpa IFRS 15. IFRS 15 baseras på att intäkt
redovisas när kontroll över vara eller tjänst överförs till kunden, vilket
skiljer sig från existerande bas i överföring av risker och förmåner. IFRS
15 inför nya sätt att fastställa hur intäkter redovisas, vilket påverkar tan-
kesättet för samtliga intäkter.

Utifrån den analys bolaget gjort kommer inte den nya standarden att
medföra någon materiell skillnad mot tidigare standard. Ambea har ana-
lyserat ett urval av typavtal från de olika verksamhetsområdena och har
identifierat en periodiseringseffekt under löpande räkenskapsår avseende
skolpengen som ej ska intäktsföras under skolornas sommarlov. Det no-
teras dessutom att IFRS 15 innehåller utökade upplysningskrav avseende
intäkter, vilket kommer att expandera innehållet i notupplysningarna.

IFRS 16 Leasingavtal
IFRS 16 Leasingavtal ersätter från och med 1 januari 2019 existerande
IFRS relaterade till redovisning av leasingavtal, såsom IAS 17 Lea-
singavtal och IFRIC 4. Fastställande av huruvida ett avtal innehåller ett
leasingavtal. Ambea kommer att tillämpa IFRS 16 från och med 2019.

IFRS 16 påverkar främst leasingtagare och den centrala effekten är att
leasingavtal som idag redovisas som operationella leasingavtal ska redovi-
sas på ett sätt som liknar aktuell redovisning av finansiella leasingavtal.
Det innebär att även för operationella leasingavtal behöver tillgångar och
skuld redovisas, med tillhörande redovisning av kostnader för avskriv-
ningar och ränta – till skillnad mot idag då ingen redovisning sker av
hyrd tillgång och relaterad skuld, och då leasingavgifterna periodiseras
linjärt som leasingkostnad.

Den nya standarden förväntas ha en materiell effekt på resultaträk-
ningen och balansräkningen (men inte kassaflödet). Beloppsmässiga
beräkningar av effekten av IFRS 16 och val avseende övergångsmetoder
har ännu inte genomförts. De upplysningar som lämnas om operationel-
la leasingavtal i årsredovisningen 2017 ger en indikation på typen och
omfattningen av de avtal som existerar för närvarande.

Bolaget uppskattar att den nya standarden kommer att öka nyckeltalet
nettoskuld/rullande EBITDA med cirka 1,7 till 2,0 gånger.

Segmentsrapportering
Rörelsesegment rapporteras på ett sätt som överensstämmer med den in-

NOT K1 Redovisningsprinciper

 AMBEA ÅRSREDOVISNING 2017 • 63

terna rapportering som lämnas till den Högste Verkställande Beslutsfat-
taren (HVB). Den Högste Verkställande Beslutsfattaren är den funktion
som ansvarar för tilldelning av resurser och bedömning av rörelseseg-
mentens resultat. I Ambeakoncernen har denna funktion identifierats
som den Verkställande Direktören.

Den Verkställande Direktören leder verksamheten utifrån rörelse-
segmenten Vardaga, Nytida, Norge och Bemanningslösningar. Vardaga
omfattar äldreomsorg, Nytida omfattar omsorg för personer med funk-
tionsnedsättning, Bemanningslösningar omfattar uthyrning av läkare,
sjuksköterskor och annan vårdpersonal. Den norska verksamheten
omfattar stöd inom psykiatri i boende och öppenvård samt boende för
personer med livslång funktionsnedsättning. Norge och Bemannings-
lösningar presenteras sammanslaget på grund av att att de utgör en
mindre andel av koncernens verksamhet och inte uppnår de kvantitativa
gränsvärdena enligt IFRS 8.

Rörelsesegmentens resultat bedöms och analyseras baserat på ett mått
som benämns EBITA, dvs ”Rörelseresultat före av- och nedskrivningar
av immateriella anläggningstillgångar”.

Klassificering m m
Anläggningstillgångar och långfristiga skulder i moderbolaget och kon-
cernen består i allt väsentligt enbart av belopp som förväntas återvinnas
eller betalas efter mer än tolv månader räknat från balansdagen. Omsätt-
ningstillgångar och kortfristiga skulder i moderbolaget och koncernen
består i allt väsentligt enbart av belopp som förväntas återvinnas eller
betalas inom tolv månader räknat från balansdagen.

Konsolideringsprinciper
Dotterbolag
Dotterbolag är alla bolag (inklusive bolag för särskilt ändamål) som står
under Ambeas bestämmande inflytande. En investerare har bestämman-
de inflytande över ett bolag när investeraren exponeras för, eller har rätt
till, rörlig avkastning från sitt engagemang i bolaget och kan påverka
avkastningen genom sitt inflytande. Förekomsten och effekten av potenti-
ella rösträtter som för närvarande är möjliga att utnyttja eller konvertera
beaktas vid bedömningen av huruvida koncernen utövar bestämmande
inflytande över ett annat bolag. Dotterbolag inkluderas i koncernredovis-
ningen från och med den dag då det bestämmande inflytandet överförs
till koncernen. De exkluderas ur koncernredovisningen från och med
den dag då det bestämmande inflytandet upphör.

Förvärvsmetoden används för redovisning av koncernens rörelseför-
värv. Köpeskillingen för förvärvet av ett dotterbolag utgörs av verkligt
värde på överlåtna tillgångar, skulder och de aktier som emitterats av
koncernen. I köpeskillingen ingår även verkligt värde på alla tillgångar
eller skulder som är en följd av en överenskommelse om villkorad
köpeskilling.

Villkorade köpeskillingar redovisas till verkligt värde vid förvärvs-
tidpunkten. I de fall den villkorade köpeskillingen är klassificerad som
egetkapitalinstrument, görs ingen omvärdering och reglering görs inom
eget kapital. För övriga villkorade köpeskillingar omvärderas dessa vid
varje rapporttidpunkt och förändringen redovisas i årets resultat.

Förvärvsrelaterade utgifter kostnadsförs när de uppstår. Identifierbara
förvärvade tillgångar och övertagna skulder i ett rörelseförvärv värderas
inledningsvis till verkliga värden på förvärvsdagen. För varje förvärv
avgör koncernen om alla innehav utan bestämmande inflytande i det
förvärvade bolaget redovisas till verkligt värde eller till innehavets pro-
portionella andel av det förvärvade bolagets nettotillgångar.

Det belopp varmed köpeskilling, eventuellt innehav utan bestäm-
mande inflytande samt verkligt värde på förvärvsdagen på tidigare
aktieinnehav överstiger verkligt värde på koncernens andel av identifier-
bara förvärvade nettotillgångar, redovisas som goodwill. Om beloppet
understiger verkligt värde för det förvärvade dotterbolagets tillgångar, i

händelse av ett s k förvärv till lågt pris, redovisas mellanskillnaden direkt
i rapporten över totalresultat. Koncerninterna transaktioner och balans-
poster samt orealiserade vinster och förluster på transaktioner mellan
koncernbolag elimineras.

Redovisningsprinciperna för dotterbolag har i förekommande fall änd-
rats för att garantera en konsekvent tillämpning av koncernens principer.

Transaktioner med innehavare utan bestämmande inflytande
Koncernen behandlar transaktioner med innehavare utan bestämmande
inflytande som transaktioner med koncernens aktieägare. Vid förvärv
från innehavare utan bestämmande inflytande redovisas skillnaden
mellan erlagd köpeskilling och den faktiska förvärvade andelen av det
redovisade värdet på dotterbolagets nettotillgångar i eget kapital. Vinster
och förluster på avyttringar till innehavare utan bestämmande inflytande
redovisas också i eget kapital.

När koncernen inte längre har ett bestämmande eller betydande
inflytande, omvärderas varje kvarvarande innehav till verkligt värde och
ändringen i redovisat värde redovisas i resultaträkningen. Det verkliga
värdet används som det första redovisade värdet och utgör grund för den
fortsatta redovisningen av det kvarvarande innehavet som intressebolag,
joint venture eller finansiell tillgång. Alla belopp avseende den avyttrade
enheten som tidigare redovisats i övrigt totalresultat, redovisas som om
koncernen direkt hade avyttrat de hänförliga tillgångarna eller skulderna.
Detta kan medföra att belopp som tidigare redovisats i övrigt totalresultat
omklassificeras till resultatet. Om ägarandelen i ett intressebolag minskar
men ett betydande inflytande ändå kvarstår, omklassificeras, i de fall det
är relevant, bara en proportionell andel av de belopp som tidigare redovi-
sats i övrigt totalresultat till resultatet.

Transaktioner som elimineras vid konsolidering
Koncerninterna fordringar och skulder, intäkter eller kostnader och orea-
liserade vinster eller förluster som uppkommer från transaktioner mellan
koncernbolag, elimineras i sin helhet vid upprättandet av koncernre-
dovisningen. Orealiserade vinster från transaktioner med intressebolag
elimineras i den utsträckning som motsvarar koncernens ägarandel i
bolaget. Orealiserade förluster elimineras på samma sätt som orealiserade
vinster, men endast i den utsträckning det inte finns någon indikation på
nedskrivningsbehov.

Transaktioner i utländsk valuta	
Transaktioner i utländsk valuta omräknas till den funktionella valutan
till den valutakurs som föreligger på transaktionsdagen. Funktionell
valuta är valutan i de primära ekonomiska miljöer bolagen bedriver
sin verksamhet. Monetära tillgångar och skulder räknas om till den
valutakurs som föreligger på balansdagen. Valutakursdifferenser som
uppstår vid omräkningarna redovisas i resultaträkningen. Undantag är
då transaktionerna utgör säkringar som uppfyller villkoren för säkrings-
redovisning av kassaflöden eller nettoinvesteringar, då vinster/förluster
redovisas i övrigt totalresultat. Rörelserelaterade kursvinster och förluster
redovisas i rörelseresultatet. Icke-monetära tillgångar och skulder som
redovisas till historiska anskaffningsvärden omräknas till valutakursen
vid transaktionstillfället. Den funktionella valutan för Ambea är svenska
kronor (SEK).
Omräkning av utländska verksamheters finansiella rapporter
Tillgångar och skulder i utlandsverksamheter, inklusive goodwill och an-
dra koncernmässiga över- och undervärden, omräknas till balansdagens
kurs. Intäkter och kostnader omräknas till genomsnittskurs. Omräk-
ningsdifferenser som uppstår i samband med omräkning av en utländsk
nettoinvestering och vidhängande effekter av säkringar av nettoinveste-
ringarna redovisas direkt i omräkningsreserven i övrigt totalresultat. Vid
avyttring av en utlandsverksamhet realiseras de till verksamheten hän-
förliga ackumulerade omräkningsdifferenserna efter avdrag för eventuell
valutasäkring i koncernens resultaträkning. Ackumulerade omräknings-

64 • AMBEA ÅRSREDOVISNING 2017

differenser presenteras som en separat kapitalkategori och innehåller
omräkningsdifferenser ackumulerade från koncernens tillkomst.

Intäktsredovisning
Omsorgstjänster utförs dels i egen regi med ansvar för beläggning och
hyra av lokaler och dels i entreprenad, det vill säga fleråriga driftavtal
med kommuner som uppdragsgivare. Bemanningsverksamheten utför
tjänster inom sjukvård. Ersättningen för verksamheten oavsett driftsform
är knuten till antal vårddygn, boendeplatser eller dylikt. Intäkter redovi-
sas vanligen vartefter tjänsterna är utförda.

Där sjukvård- och omsorgstjänster utförs i fleråriga driftavtal med
månatlig fakturering är indexklausuler vanliga för att ge årlig kompen-
sation dels för personalkostnadsökning, dels för ökningar av övriga
kostnader. Vissa tjänster säljs enligt ramavtal. I ett fåtal avtal är priset
fast i två år eller mer. I dessa fall periodiseras intäkter över kontraktets
livslängd. Avsättning till förlustriskreserv görs om de totala kostnaderna
under kontraktets hela livslängd, exklusive indirekta kostnader, bedöms
överstiga de totala intäkterna inklusive indexuppräkningar, och Ambea
inte har möjlighet att frånträda avtalet.

Leasing
Leasing klassificeras antingen som finansiell eller operationell. Finansiell
leasing föreligger då de ekonomiska riskerna och förmånerna som är
förknippade med ägandet i allt väsentligt är överfört till leasetagaren.
Tillgångar som förhyrs enligt finansiella leasingavtal redovisas som till-
gång i koncernens balansräkning och avskrivs enligt plan. Förpliktelsen
att betala framtida leasingavgifter redovisas som lång- och kortfristiga
skulder. Övriga leasingkontrakt redovisas som operationell leasing.
Redovisning av finansiella leasingavtal
Minimileaseavgifterna fördelas mellan räntekostnad och amortering på
den utestående skulden. Räntekostnaden fördelas över leasingperioden
så att varje redovisningsperiod belastas med ett belopp som motsvarar
en fast räntesats för den under respektive period redovisade skulden.
Variabla avgifter kostnadsförs i de perioder de uppkommer. Ett finansi-
ellt leasingavtal resulterar i både avskrivningar och räntekostnader som
under respektive period redovisas i rapporten över totalresultatet. Den
leasade tillgången skrivs av enligt reglerna för avskrivningsbara tillgångar
och beloppet fördelas över varje redovisningsperiod under den förvänta-
de nyttjandeperioden.

Redovisning av operationella leasingavtal
Kostnader avseende operationella leasingavtal redovisas i resultaträk-
ningen linjärt över leasingperioden. Förmåner erhållna i samband med
tecknandet av ett avtal redovisas i resultaträkningen som en minskning
av leasingavgifterna linjärt över leasingavtalets löptid. Variabla avgifter
kostnadsförs i de perioder de uppkommer.

Sale and leaseback transaktioner
En sale and leaseback innebär att en tillgång säljs och därefter leasas till-
baka enligt ett leasingavtal. En sale and leaseback transaktion redovisas
olika beroende på hur leasingtransaktionen klassificeras. Om transak-
tionen ger upphov till ett finansiellt leasingavtal ska mellanskillnaden
mellan försäljningspriset och tillgångens redovisade värde inte direkt
redovisas som intäkt i koncernen. Vinsten ska i stället periodiseras över
leasingperioden. Detta beror på att den ekonomiska innebörden vid
finansiella leasingavtal för den sammansatta transaktionen är att jämställa
med att leasegivaren ger leasetagaren ett lån med leasingobjektet som
säkerhet. Om transaktionen ger upphov till ett operationellt leasingavtal
(och om transaktionen har baserats på verkligt värde) ska försäljningen
redovisas under den period som försäljningen sker.

Finansiella intäkter och kostnader
Finansiella intäkter och kostnader består av ränteintäkter på bankmedel,
fordringar och räntebärande värdepapper, räntekostnader på lån, utdel-
ningsintäkter, valutakursdifferenser (netto efter avdrag av matchande
kursdifferenser på vidareutlåning till koncernbolag), orealiserade och
realiserade vinster och förluster på finansiella placeringar samt derivatin-
strument som används inom den finansiella verksamheten.

Ränteintäkter på fordringar och räntekostnader på skulder beräknas
med tillämpning av effektivräntemetoden. Effektivräntan är den ränta
som gör att nuvärdet av alla uppskattade framtida in- och utbetalningar
under den förväntade räntebindningstiden blir lika med det redovisade
värdet av fordran eller skulden.

Räntekostnader inkluderar periodiserade belopp av emissionskostna-
der och liknande direkta transaktionskostnader för att uppta lån.

Utdelningsintäkt redovisas när rätten att erhålla betalning fastställts.
Koncernen aktiverar endast ränta i tillgångars anskaffningsvärde då

koncernen eller moderbolaget innehar s k kvalificerade tillgångar, vilket
för närvarande inte är fallet.

Skatter	
Inkomstskatter utgörs av aktuell skatt och uppskjuten skatt. Inkomst-
skatter redovisas i resultaträkningen utom då underliggande transaktion
redovisas direkt mot eget kapital eller i övrigt totalresultat varvid tillhö-
rande skatteeffekt redovisas i eget kapital respektive övrigt totalresultat.
Aktuell skatt är skatt som ska betalas eller erhållas avseende aktuellt år,
med tillämpning av de skattesatser som är beslutade eller i praktiken be-
slutade per balansdagen, hit hör även justering av aktuell skatt hänförlig
till tidigare perioder. Uppskjuten skatt beräknas enligt balansräkningsme-
toden med utgångspunkt i temporära skillnader mellan redovisade och
skattemässiga värden på tillgångar och skulder. Uppskjutna skatteford-
ringar avseende avdragsgilla temporära skillnader och underskottsavdrag
redovisas i den mån det är sannolikt att dessa kommer att medföra lägre
skattebetalningar i framtiden. Uppskjuten skatt beräknas med tillämp-
ning av de skattesatser och skatteregler som är beslutade eller i praktiken
beslutade per balansdagen.

Resultat per aktie
Beräkningen av resultat per aktie före utspädning baseras på årets resultat
i koncernen hänförligt till moderbolagets aktieägare och på det vägda
genomsnittliga antalet aktier utestående under året.

Resultat per aktie efter utspädning beräknas genom att nettoresul-
tat hänförlig till moderbolagets aktieägare divideras, i tillämpliga fall
justerat, med summan av det viktade genomsnittliga antalet aktier och
potentiella aktier som kan ge upphov till utspädningseffekt. Utspädnings-
effekt av potentiella aktier redovisas endast om en omräkning till aktier
skulle leda till en minskning av resultatet per aktie efter utspädning. De
potentiella aktier som kan ge upphov till utspädningseffekt avser tilldel-
ning i enlighet med aktiesparprogrammet.

Omräkning genomsnittligt antal aktier
Resultat per aktie har räknats om retroaktivt till följd av att bolaget under
första kvartalet 2017 har genomfört en aktiesplit (1:4), en aktiekonverte-
ring samt en fondemission. Genomsnittligt antal aktier har beräknats om
i tidigare perioder för att reflektera spliten, konverteringen och fondemis-
sionen. Aktiekonverteringen innebär att alla preferensaktier omvandlats
till stamaktier och skulden till tidigare preferensaktieägarna har betalats
av i samband med fondemissionen som genomfördes 31 mars 2017.

Finansiella instrument
Finansiella instrument som redovisas i balansräkningen inkluderar på
tillgångssidan likvida medel, lånefordringar, kundfordringar och derivat.
På skuldsidan återfinns leverantörsskulder, låneskulder samt derivat och
villkorad tilläggsköpeskilling.

 AMBEA ÅRSREDOVISNING 2017 • 65

Redovisning i och borttagande från balansräkningen
En finansiell tillgång eller finansiell skuld tas upp i balansräkningen när
bolaget blir part enligt instrumentets avtalsmässiga villkor. Kundford-
ringar tas upp i balansräkningen när faktura har skickats. Skuld tas upp
när motparten har presterat och avtalsenlig skyldighet föreligger att
betala, även om faktura ännu inte mottagits. Leverantörsskulder tas upp
när faktura mottagits.

En finansiell tillgång tas bort från balansräkningen när rättigheterna i
avtalet realiseras, förfaller eller bolaget förlorar kontrollen över dem. Det-
samma gäller för del av en finansiell tillgång. En finansiell skuld tas bort
från balansräkningen när förpliktelsen i avtalet fullgörs eller på annat sätt
utsläcks. Detsamma gäller för del av en finansiell skuld.

En finansiell tillgång och en finansiell skuld kvittas och redovisas med
ett nettobelopp i balansräkningen endast när det föreligger en legal rätt
att kvitta beloppen samt att det föreligger avsikt att reglera posterna med
ett nettobelopp eller att samtidigt realisera tillgången och reglera skulden.

Förvärv och avyttring av finansiella tillgångar redovisas på affärsda-
gen, som utgör den dag då bolaget förbinder sig att förvärva eller avyttra
tillgången förutom i det fall bolaget förvärvar eller avyttrar noterade
värdepapper då tillämpas likviddags redovisning.

Klassificering och värdering
Finansiella instrument som inte är derivat redovisas initialt till anskaff-
ningsvärde motsvarande instrumentets verkliga värde med tillägg för
transaktionskostnader för alla finansiella instrument förutom avseende
de som tillhör kategorin finansiell tillgång som redovisas till verkligt
värde via resultaträkningen, vilka redovisas till verkligt värde exklusive
transaktionskostnader. Ett finansiellt instrument klassificeras vid första
redovisningen utifrån vilket syfte instrumentet förvärvades. Klassifi-
ceringen avgör hur det finansiella instrumentet värderas efter första
redovisningstillfället såsom beskrivs nedan.

•	 Finansiella tillgångar värderade till verkligt värde via resultatet
•	 Lånefordringar och kundfordringar
•	 Finansiella skulder värderade till verkligt värde via resultatet
•	 Andra finansiella skulder

Finansiella tillgångar värderade till verkligt värde
via resultaträkningen
Denna kategori består av två undergrupper: finansiella tillgångar som
innehas för handel och andra finansiella tillgångar som bolaget initialt
valt att placera i denna kategori (enligt den så kallade Fair Value Option).
Finansiella instrument i denna kategori värderas löpande till verkligt
värde med värdeförändringar redovisade i resultaträkningen. I den första
undergruppen ingår derivat med positivt verkligt värde med undantag
för derivat som är ett identifierat och effektivt säkringsinstrument. För
tillfället har Ambea inga finansiella tillgångar värderade enligt Fair Value
option.

Lånefordringar och kundfordringar
Lånefordringar och kundfordringar är finansiella tillgångar som inte är
derivat, som har fastställda eller fastställbara betalningar och som inte
är noterade på en aktiv marknad. Dessa tillgångar värderas till upplupet
anskaffningsvärde. Upplupet anskaffningsvärde bestäms utifrån den ef-
fektivränta som beräknades vid anskaffningstidpunkten. Tillgångar med
kort löptid diskonteras inte. Denna kategori omfattar kundfordringar,
långfristiga fordringar och övriga fordringar. Kundfordringar redovisas
till det belopp som beräknas inflyta, det vill säga efter avdrag för osäkra
fordringar som bedömts individuellt. Nedskrivningar av kundfordring-
ar redovisas i rörelsens kostnader. Övriga fordringar klassificeras som
långfristiga fordringar om innehavstiden är längre än ett år och om de är
kortare som övriga fordringar.

Finansiella skulder värderade till verkligt värde
via resultaträkningen
Denna kategori består av två undergrupper, finansiella skulder som
innehas för handel och andra finansiella skulder som bolaget valt att
placera i denna kategori (den så kallade Fair Value Option), se beskriv-
ning ovan under ”Finansiella tillgångar värderade till verkligt värde via
resultaträkningen”. I underkategorin innehas för handel ingår koncernens
derivat med negativt verkligt värde, med undantag för derivat som är ett
identifierat och effektivt säkringsinstrument. I underkategorin fair value
option återfinns koncernens villkorade köpeskillingar. Förändringar i
verkligt värde redovisas i resultaträkningen.

Andra finansiella skulder
Lån samt övriga finansiella skulder, till exempel leverantörsskulder, ingår
i denna kategori. Skulderna värderas till upplupet anskaffningsvärde.
Leverantörsskulder har kort förväntad löptid och värderas utan diskon-
tering till nominellt belopp. Långfristiga skulder har en förväntad löptid
längre än ett år medan kortfristiga skulder har en löptid kortare än ett år.

Derivat och säkringsredovisning
Derivat värderas till verkligt värde, både initialt och vid efterföljande
omvärderingar i slutet av varje rapportperiod och redovisas i balansräk-
ningen på kontraktsdagen. Metoden för att redovisa den vinst eller förlust
som uppkommer vid omvärdering beror på om derivatet identifierats
som ett säkringsinstrument och, om så är fallet, karaktären hos den post
som säkrats.

Koncernens derivatinstrument har anskaffats för att säkra de risker
för ränte- och valutakursexponeringar som koncernen är utsatt för. Ett
inbäddat derivat särredovisas om det inte är nära relaterat till värd-
kontraktet. Derivat redovisas initialt till verkligt värde innebärande att
transaktionskostnader belastar periodens resultat. Efter den initiala redo-
visningen värderas derivatinstrument till verkligt värde och värdeföränd-
ringar redovisas på sätt som beskrivs nedan.

Säkring av koncernens räntebindning – derivat
För säkring av osäkerheten i framtida ränteflöden avseende lån till rörlig
ränta har koncernen köpt räntetak. Räntetaken värderas till verkligt värde
i balansräkningen och värdeförändringarna redovisas i resultaträkningen
i finansnettot.

Säkring av koncernens nettoinvestering i
utlandsverksamhet – lån i utländsk valuta
Koncernen har upptagit lån i utländsk valuta avseende förvärv av ut-
landsverksamhet. Säkringsredovisning tillämpas för dessa lån i utländsk
valuta avseende koncernens nettoinvestering i utlandsverksamhet. Säk-
ringsredovisningen innebär att resultateffekt på lån från valutakursför-
ändringar redovisas i omräkningsreserven i övrigt totalresultat, till den
del säkringen bestäms vara effektiv. Eventuell ineffektiv del av säkrings-
förhållandet redovisas i resultaträkningens finansnetto. Ackumulerade
vinster eller förluster redovisade i övrigt totalresultat redovisas i separat
post i eget kapital och omklassificeras från eget kapital till resultatet som
en omklassificeringsjustering först vid avyttring eller delavyttring av
utlandsverksamheten.

Materiella anläggningstillgångar
Materiella anläggningstillgångar redovisas som tillgång i balansräkningen
om det är sannolikt att framtida ekonomiska fördelar kommer att komma
bolaget till del och anskaffningsvärdet för tillgången kan beräknas på ett
tillförlitligt sätt. Materiella anläggningstillgångar, ägda och leasade, re-
dovisas i koncernen till anskaffningsvärde efter avdrag för ackumulerade
avskrivningar och eventuella nedskrivningar. I anskaffningsvärdet ingår
inköpspriset samt kostnader direkt hänförbara till tillgången.

66 • AMBEA ÅRSREDOVISNING 2017

Tillkommande utgifter läggs till anskaffningsvärdet endast om det är
sannolikt att de framtida ekonomiska fördelar som är förknippade med
tillgången kommer att komma bolaget till del och anskaffningsvärdet kan
beräknas på ett tillförlitligt sätt. Alla andra tillkommande utgifter redovi-
sas som kostnad i den period de uppkommer.

Avskrivningsprinciper
Avskrivning sker linjärt över tillgångens beräknade nyttjandeperiod. Av-
skrivningar enligt plan baseras på ursprungliga anskaffningsvärden mins-
kat med beräknat restvärde. Avskrivningen baseras på komponenternas
bedömda nyttjandeperiod. Nedskrivning sker om återvinningsvärdet
understiger det redovisade värdet. Den beräknade nyttjandeperioden är:

Nedlagda kostnader på annans fastighet (den kortare av hyresperioden
och ekonomisk livslängd)	 5–20 år
Inventarier 	 5–15 år

Immateriella tillgångar
Goodwill
Goodwill representerar skillnaden mellan anskaffningsvärdet för rörelse-
förvärvet och det verkliga värdet av förvärvade identifierbara tillgångar,
övertagna skulder samt eventualförpliktelser. Goodwill värderas till
anskaffningsvärde minus eventuella ackumulerade nedskrivningar.
Goodwill fördelas till grupper av kassagenererande enheter, som bedöms
ha nytta av de synergier som uppkommer, och skrivs inte av utan testas
årligen för nedskrivningsbehov. Goodwill som uppkommit vid förvärv av
intressebolag inkluderas i det redovisade värdet för andelar i intressebo-
lag. Vid rörelseförvärv där anskaffningskostnaden understiger nettovär-
det av förvärvade identifierbara tillgångar och övertagna skulder samt
eventualförpliktelser, redovisas skillnaden direkt i resultaträkningen.

Övriga immateriella anläggningstillgångar
Övriga immateriella anläggningstillgångar utgörs av värderade kundkon-
trakt och kundrelationer samt varumärken i samband med bolagsförvärv,
köpta programvaror, licenser mm och konsulttjänster i samband med
införande av nya datasystem.

Avskrivningsprinciper
För värderade kundkontrakt och kundrelationer redovisas avskrivningar
i takt med den förväntande förbrukningen av de ekonomiska fördelarna
från dessa tillgångar. Avskrivningar avseende kundkontrakten för Var-
daga och Nytida är högre i början av kontraktsperiod och avtar därefter,
övriga kundkontrakt har en linjär avskrivning. Goodwill och varumärken
med en obestämbar livslängd skrivs ej av löpande utan prövas för ned-
skrivningsbehov årligen och dessutom så snart indikationer uppkommer
som tyder på att tillgången ifråga har minskat i värde. Immateriella
tillgångar med bestämbar nyttjandeperiod skrivs av från det datum då de
är tillgängliga för användning. Den beräknade nyttjandeperioden är:

Kundkontrakt och kundrelationer	 5–20 år
Övriga immateriella tillgångar	 5 år
Goodwill 	 obestämbar

Varulager
Varulager värderas till det lägsta av anskaffningsvärdet och nettoförsälj-
ningsvärdet. Inkuransrisk återspeglas i verkligt värde. Anskaffningsvärdet
beräknas genom tillämpning av först in, först ut metoden (FIFU).

Likvida medel
Likvida medel består av kassamedel samt omedelbart tillgängliga till-
godohavanden hos banker och motsvarande institut samt kortfristiga
likvida placeringar med en löptid från anskaffningstidpunkten un-

derstigande tre månader, vilka är utsatta för endast en obetydlig risk för
värdefluktuationer.

Nedskrivningar
De redovisade värdena för koncernens tillgångar prövas vid varje ba-
lansdag för att bedöma om det finns indikation på nedskrivningsbehov.
Undantag görs för varulager, finansiella tillgångar, förvaltningstillgångar
som används för finansiering av ersättningar till anställda och uppskjutna
skattefordringar. För dessa kategorier av tillgångar är balansvärdet värde-
rat under varje tillämplig redovisningsstandard.

Nedskrivningsprövning för materiella och immateriella
tillgångar samt andelar i dotterbolag och intressebolag
Om indikation på nedskrivningsbehov finns, beräknas tillgångens
återvinningsvärde (se nedan). För goodwill, andra immateriella tillgångar
med obestämbar nyttjandeperiod och immateriella tillgångar som ännu
ej är färdiga för användning beräknas återvinningsvärdet dessutom
årligen oavsett om några tecken på värdeminskning har noterats. Om det
inte går att fastställa väsentligen oberoende kassaflöden till en enskild
tillgång ska tillgångarna vid prövning av nedskrivningsbehov grupperas
till den lägsta nivå där det går att identifiera väsentligen oberoende kassa-
flöden – en så kallad grupp av kassagenererande enheter.

En nedskrivning redovisas när en tillgångs eller kassagenererande
enhets redovisade värde överstiger återvinningsvärdet. En nedskrivning
belastar resultaträkningen. Nedskrivning av tillgångar hänförliga till en
kassagenererande enhet fördelas i första hand till goodwill. Därefter görs
en proportionell nedskrivning av övriga tillgångar som ingår i enheten.
Återvinningsvärdet är det högsta av verkligt värde minus försäljnings-
kostnader och nyttjandevärde. Vid beräkning av nyttjandevärdet diskon-
teras framtida kassaflöden med en diskonteringsfaktor som beaktar risk-
fri ränta och den risk som är förknippad med den specifika tillgången.

Nedskrivningsprövning för finansiella tillgångar
Vid varje rapporttillfälle utvärderar bolaget om det finns objektiva
bevis på att en finansiell tillgång eller grupp av tillgångar är i behov av
nedskrivning. Objektiva bevis utgörs av observerbara förhållanden som
inträffat och som har en negativ inverkan på möjligheten att återvinna
anskaffningsvärdet.

Återvinningsvärdet för tillgångar tillhörande kategorierna låneford-
ringar och kundfordringar vilka redovisas till upplupet anskaffningsvär-
de beräknas som nuvärdet av framtida kassaflöden diskonterade med
den effektiva ränta som gällde då tillgången redovisades första gången.
Tillgångar med en kort löptid diskonteras inte. En nedskrivning belastar
resultaträkningen.

Återföring av nedskrivningar
En nedskrivning reverseras om det både finns indikation på att nedskriv-
ningsbehovet inte längre föreligger och det har skett en förändring i de
antaganden som låg till grund för beräkningen av återvinningsvärdet.
Nedskrivning av goodwill återförs dock aldrig. En reversering görs endast
i den utsträckning som tillgångens redovisade värde efter återföring inte
överstiger det redovisade värde som skulle ha redovisats, med avdrag för
avskrivning där så är aktuellt, om ingen nedskrivning gjorts. Nedskriv-
ningar av lånefordringar och kundfordringar som redovisas till upplupet
anskaffningsvärde återförs om en senare ökning av återvinningsvärdet
objektivt kan hänföras till en händelse som inträffat efter det att nedskriv-
ningen gjordes.

Utdelningar
Lämnade utdelningar redovisas som skuld efter det att bolagsstämman
godkänt utdelningen.

 AMBEA ÅRSREDOVISNING 2017 • 67

Ersättningar till anställda
Koncernen har både avgiftsbestämda och förmånsbestämda pensionspla-
ner.

Avgiftsbestämda planer
Avgiftsbestämda pensionsplaner är pensionsplaner enligt vilken koncer-
nen betalar fastställda avgifter till en separat juridisk enhet. Koncernen
har därefter inte några rättsliga eller informella förpliktelser att betala
ytterligare avgifter.

Förpliktelser avseende avgifter till avgiftsbestämda planer redovisas
som en kostnad i resultaträkningen under den period vilken den anställ-
de utfört tjänster åt företaget.

Förmånsbestämda planer
Förmånsbestämda pensionsplaner är pensionsplaner som inte är avgifts-
bestämda. Utmärkande för förmånsbestämda planer är att de anger ett
belopp för den pensionsförmån en anställd erhåller efter pensionering,
vanligen baserat på en eller flera faktorer såsom ålder, tjänstgöringstid
och lön.

Nuvärdet av de förmånsbestämda pensionsförpliktelserna beräknas
med tillämpning av den s k projected unit credit method. Beräkningen
av pensionsförpliktelserna grundar sig på ett antal antaganden såsom
livslängd, löneökning, personalomsättning, inflation och diskonterings-
ränta. Antagandet om diskonteringsränta baseras på bostadobligationer
med en löptid som motsvarar löptiden för förpliktelserna. Från nuvärdet
av pensionsförpliktelsen dras verkligt värde på förvaltningstillgångar av,
varefter en nettoskuld redovisas i balansräkningen. Omvärderingar och
erfarenhetsbaserade justeringar redovisas i övrigt totalresultat under den
period när de uppstår. Pensionskostnader avseende tjänstgöring i inneva-
rande och eventuellt tidigare perioder redovisas i resultaträkningen i som
personalkostnad. Nettoräntan redovisas i finansnettot.

Åtaganden för ålderspension och familjepension för tjänstemän i
Sverige inom ITP 2 tryggas huvudsakligen genom försäkringar i Alecta,
som är en förmånsbestämd plan som omfattar flera arbetsgivare. För
räkenskapsåren 2017 och 2016 har företaget inte haft tillgång till sådan
information som gör det möjligt att redovisa dessa planer som förmåns-
bestämda, vilket innebär att dessa planer redovisats som avgiftsbestämda
planer.

Ersättningar vid uppsägning
En kostnad för ersättningar i samband med uppsägningar av personal
redovisas endast om bolaget är bevisligen förpliktigat, utan realistisk
möjlighet till tillbakadragande, av en formell detaljerad plan att avsluta
en anställning före den normala tidpunkten. När ersättningar lämnas
som ett erbjudande för att uppmuntra frivillig avgång, redovisas en
kostnad om det är sannolikt att erbjudandet kommer att accepteras och
antalet anställda som kommer att acceptera erbjudandet tillförlitligt kan
uppskattas.

Kortfristiga ersättningar
Kortfristiga ersättningar till anställda beräknas utan diskontering och
redovisas som kostnad när de relaterade tjänsterna erhålls. En avsättning
redovisas för den förväntade kostnaden för vinstandels- och bonusbetal-
ningar när koncernen har en gällande rättslig eller informell förpliktelse
att göra sådana betalningar till följd av att tjänster erhållits från anställda
och förpliktelsen kan beräknas tillförlitligt.

Avsättningar
En avsättning redovisas i balansräkningen när koncernen har en befintlig
legal eller informell förpliktelse som en följd av en inträffad händelse, och
det är troligt att ett utflöde av ekonomiska resurser kommer att krävas för
att reglera förpliktelsen samt en tillförlitlig uppskattning av beloppet kan
göras. Där effekten av när i tiden betalning sker är väsentlig, beräknas av-

sättningar genom diskontering av det förväntade framtida kassaflödet till
en räntesats före skatt som återspeglar aktuella marknadsbedömningar av
pengars tidsvärde och, om det är tillämpligt, de risker som är förknippade
med skulden. Exempel är omstruktureringsreserver samt förlustriskreser-
ver för vårdkontrakt.

Omstrukturering
En avsättning för omstrukturering redovisas när koncernen har fastställt
en utförlig och formell omstruktureringsplan. Omstruktureringen ska
också antingen ha påbörjats eller blivit offentligt tillkännagiven.

Förlustriskreserver för omsorgskontrakt
En avsättning för förlustkontrakt redovisas när de förväntade fördelarna
som koncernen väntas erhålla från ett vårdkontrakt är lägre än de ound-
vikliga kostnaderna att uppfylla förpliktelserna enligt kontraktet.

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

68 • AMBEA ÅRSREDOVISNING 2017

NOT K2 Intäkternas fördelning

Den norska verksamheten och bemanningsverksamheten utgör båda en
mindre andel av koncernens verksamhet och uppnår inte de kvantitativa
gränsvärdena enligt IFRS 8 p13 för att redovisas separat. De redovisas
därför sammanslaget under ett övrigt segment som benämns Norge
och Bemanningslösningar från och med 2016. Tidigare år redovisades
bemanningsverksamheten under ett eget segment.
•	 Vardaga: Omfattar äldreomsorg
•	 Nytida: Omfattar omsorg för personer med funktionsnedsättning
•	 Övrigt: Norge och Bemanningslösningar: Omfattar bemanningslös-

ningar såsom uthyrning av läkare, sjuksköterskor och annan vård-
personal samt den norska verksamheten. Den norska verksamheten
omfattar stöd inom psykiatri i boende och öppenvård samt boende
för personer med livslång funktionsnedsättning.

Rörelsesegmentens resultat bedöms och analyseras baserat på ett mått
som benämns EBITA, dvs Rörelseresultat före av- och nedskrivningar
av immateriella anläggningstillgångar.

NOT K3 Segmentsinformation

Nettoomsättning: 2017 2016

Omsorgstjänster 5 494 5 020

Uthyrning av läkare och sjuksköterskor 322 314

5 816 5 334

Övriga rörelseintäkter:

Försäljning till övriga koncernbolag – 1

Vinst vid försäljning av anläggningstillgångar 9 20

Hyresintäkter 5 5

Anställningsstöd 4 3

Försäkringsersättningar 3 4

Nedskrivning av tilläggsköpeskilling – 6

Skadeståndsersättning 17 –

Övrigt 45 37

83 75

Summa intäkter 5 899 5 409

2017 Vardaga Nytida

Övrigt:
Norge och

Bemannings-
lösningar Ofördelat

Koncern-
justeringar Totalt

Nettoomsättning 2 260 2 864 692 0 – 5 816

Övriga rörelseintäkter 29 17 35 35 -34 83

Interna transaktioner 0 1 -34 – 34 –

Summa intäkter från externa kunder 2 288 2 882 693 36 – 5 899

Rörelsens kostnader

Förbrukningsmaterial -92 -79 -6 -5 – -182

Övriga externa kostnader -431 -526 -269 85 – -1 139

Personalkostnader -1 595 -1 898 -384 -156 – -4 033

Resultat från andelar i koncernbolag – – – -23 – -23

Övriga rörelsekostnader -1 -1 0 -8 – -10

Av- och nedskrivningar av materiella

anläggningstillgångar

-16 -29 -4 -4 2 -52

EBITA 154 350 31 -75 2 461

EBITA marginal % 6,8 12,2 4,5 7,9

Jämförelsestörande poster – – – 38 – 38

Justerad EBITA 154 350 31 -37 2 498

Justerad EBITA marginal % 6,8 12,2 4,5 8,6

Avskrivningar på immateriella tillgångar -59

Rörelseresultat (EBIT) 402

 AMBEA ÅRSREDOVISNING 2017 • 69

2017 Vardaga Nytida

Övrigt:
Norge och

Bemannings-
lösningar Ofördelat

Koncern-
justeringar Totalt

Finansiella intäkter 7

Finansiella kostnader -121

Finansiella poster netto -114

Resultat efter finansnetto 288

Resultat före skatt 288

Skatt på årets resultat -62

PERIODENS RESULTAT 226

Tillgångar 1 359 3 363 685 160 – 5 567

Justeringar

Återläggning av omstrukturerings- och
förvärvsrelaterade kostnader1 – – – 1 – 1

Återläggning av kostnader hänförliga till
börsnotering2 – – – 32 – 32

Återläggning av kostnader för avveckling av
hel verksamhetsgren3 – – – 22 – 22

Erhållen skadeståndsersättning från Vitales
tidigare ägare4 – -17 -17

Summa – – – 38 – 38
1 Justeringen ingår i följande resultatrader: 1 i Övriga externa kostnader.
2 Justeringen ingår i följande resultatrader: 32 i Övriga externa kostnader.
3 Justeringen ingår i följande resultatrader: -66 MSEK i Intäkter, 63 MSEK i Personalkostnader, 1 MSEK i Övriga externa kostnader, 23 MSEK i resultat från andelar i koncernföretag
4 Justeringen ingår i följande resultatrader: -17 i Intäkter

2016 Vardaga Nytida

Övrigt:
Norge och

Bemannings-
lösningar Ofördelat

Koncern-
justeringar Totalt

Nettoomsättning 2 164 2 730 439 0 – 5 334

Övriga rörelseintäkter 24 22 26 28 -24 75

Interna transaktioner – – -24 – 24 1

Summa intäkter från externa kunder 2 188 2 751 442 28 0 5 409

Rörelsens kostnader

Förbrukningsmaterial -90 -84 -2 0 – -176

Övriga externa kostnader -394 -534 -153 72 0 -1 008

Personalkostnader -1 570 -1 819 -271 -156 – -3 817

Resultat från andelar i koncernbolag – -1 0 – – -1

Övriga rörelsekostnader -1 -1 – -3 – -4

Av- och nedskrivningar av materiella
anläggningstillgångar

-15 -12 -1 -16 0 -44

EBITA 120 300 15 -75 0 359

EBITA marginal % 5,5 11,0 3,4 6,7

Jämförelsestörande poster – – – 98 – 98

Justerad EBITA 120 300 15 22 0 457

Justerad EBITA marginal % 5,5 11,0 3,4 8,6

Avskrivningar på immateriella tillgångar -58

Rörelseresultat (EBIT) 301

70 • AMBEA ÅRSREDOVISNING 2017

NOT K4 Övriga externa kostnader

NOT K5 Arvode och kostnadsersättning till revisorer

2017 2016

Inhyrd vårdpersonal och medicinska konsulter -291 -191

Lokalkostnader -511 -455

Operationell leasing, hyreskostnader -46 -42

Reklam/PR -17 -19

Telefoni och kontorsmaterial -33 -29

Bilkostnader -23 -18

Externa administrativa tjänster -162 -153

Övrigt -56 -103

Summa -1 139 -1 008

Ersättningar till revisorerna 2017 2016

Ernst & Young AB

  Revisionsuppdraget -6 -5

  Revisionsverksamhet utöver revisionsuppdraget -0 -1

  Övriga tjänster1 -1 -12

Summa -7 -18

Övriga revisorer

  Revisionsuppdraget -0 -1

Summa -0 -1

Koncernen totalt -7 -19
1 Avser främst arbete i samband med förberedelser för börsnotering.

2016 Vardaga Nytida

Övrigt:
Norge och

Bemannings-
lösningar Ofördelat

Koncern-
justeringar Totalt

Finansiella intäkter 6

Finansiella kostnader -135

Finansiella poster netto -130

Resultat efter finansnetto 171

Resultat före skatt 171

Skatt på årets resultat -44

PERIODENS RESULTAT 128

Tillgångar 1 391 3 103 501 424 – 5 418

Inget segment har en enskild kund som står för 10% eller mer av omsättningen.
Intäkter från svenska kunder utgör 94% (98%) av koncernens nettoomsättning. Resterande del avser intäkter från kunder i Norge.
Av anläggningstillgångar (som inte är finansiella instrument eller uppskjutna skattefordringar) är 91% (94%) fördelade till Sverige. Resterande
del avser anläggningstillgångar i Norge.
Internpris mellan koncernens olika segment är i förekommande fall satta utifrån principen om ”armlängds avstånd” det vill säga mellan parter
som är oberoende av varandra, välinformerade och med ett intresse av att transaktionerna genomförs. I segmentens resultat och tillgångar har
direkt hänförbara poster samt poster som kan fördelas på segmenten på ett rimligt och tillförlitligt sätt inkluderats. Ej fördelade poster består i
huvudsak av kostnader för koncernkontor samt finansiella intäkter och kostnader. Tillgångar och skulder som inte har fördelats ut på segment är
uppskjutna skattefordringar och uppskjutna skatteskulder, skatteskulder samt räntebärande tillgångar och skulder.

 AMBEA ÅRSREDOVISNING 2017 • 71

NOT K7 Anställda, personalkostnader och ledande
befattningshavares ersättningar

2017 2016

Löner och
och andra

ersättningar

Sociala
kostnader

(varav
pensions-

kostnader)

Löner och
och andra

ersättningar

Sociala
kostnader

(varav
pensions-

kostnader)

Moderbolaget

Ledande befattningshavare 9 5 - -

 (2) (-)

Övriga anställda - - - -

Dotterbolag

Ledande befattningshavare 19 10 23 13

(4) (6)

Övriga anställda 2 864 1 083 2 707 1 042

(166) (167)

Summa 2 892 1 098 2 730 1 054

Ledande befattningshavare inkluderar styrelsen samt verkställande direktören och övriga ledande befattningshavare.

Medeltalet anställda 2017 2016

Antal
anställda

Varav
kvinnor

Varav
män

Antal
anställda

Varav
kvinnor

Varav
män

Moderbolaget 2 0 2 - - -

Dotterbolag i Sverige 7 969 73% 27% 7 738 75% 25%

Dotterbolag i Norge 474 59% 41% 154 77% 23%

Summa koncernen 8 445 72% 28% 7 892 75% 25%

Könsfördelning bland ledande
befattningshavare

Koncernen totalt, andel kvinnor 2017-12-31 2016-12-31

Styrelsen 40% 36%

VD och övriga ledande befattningshavare 60% 36%

NOT K6 Leasingavgifter avseende operationell leasing

2017 2016

Räkenskapsårets betalda leasingavgifter -469 -417

Avtalade framtida leasingavgifter -3 771 -3 459

Hyres- och leasingavtal
Operationell leasing avser främst lokalhyreskontrakt. Återstående hyreskostnad för gällande hyresavtal

fördelas enligt följande:

2017 2016

Inom ett år 487 427

Mellan ett år och fem år 1 150 999

Längre än fem år 2 134 2 033

Summa 3 771 3 459

72 • AMBEA ÅRSREDOVISNING 2017

Ersättningar och förmåner till ledande befattningshavare

2017

Grundlön,
styrelsear-

vode
Rörlig

ersättning
Övriga

ersättningar
Pensions-

kostnad Summa

Styrelseordförande

Lena Andersson Hofsberger 1 2 898 125 – – – 898 125

Styrelseledamöter

Daniel Björklund 2 340 313 – – – 340 313

Anders Borg 2 377 813 – – – 377 813

Thomas Hofvenstam 2 340 313 – – – 340 313

Ingrid Jonasson Blank 1 2 385 310 – – – 385 310

Gunilla Rudebjer 1 2 387 166 – – – 387 166

Hans Fredrik Årstad 302 813 – – – 302 813

Verkställande direktör

Fredrik Gren 4 227 614 – 61 537 1 145 832 5 434 983

Varav från dotterbolag 704 602 – 10 250 99 151 814 003

Andra ledande befattningshavare (14 pers) 20 809 120 – 362 755 5 164 815 26 336 690

Varav från dotterbolag 18 052 436 – 306 587 4 284 756 22 643 779

Summa 28 068 587 – 424 292 6 310 647 34 803 526

1 Utbetalning har skett till ledamots bolag
2 Inklusive ersättning från utskottsarbete

Ersättningar och förmåner till ledande befattningshavare

2016

Grundlön,
styrelsear-

vode
Rörlig

ersättning
Övriga

ersättningar
Pensions-

kostnad Summa

Styrelseordförande

Lena Andersson Hofsberger 663 607 – – – 663 607

Styrelseledamöter

Daniel Björklund 165 902 – – – 165 902

Anders Borg 169 186 – – – 169 186

Thomas Hofvenstam 165 902 – – – 165 902

Ingrid Jonasson Blank 330 750 – – – 330 750

Dominic Murphy (avgick 19 april 2016) 49 227 – – – 49 227

Gunilla Rudebjer (tillträdde 23 augusti 2016) 121 351 – – – 121 351

Hans Fredrik Årstad 117 660 – – – 117 660

Verkställande direktör

Fredrik Gren 4 192 308 1 750 000 91 988 1 321 665 7 355 961

Varav från dotterbolag 4 192 308 1 750 000 91 988 1 321 665 7 355 961

Andra ledande befattningshavare (10 pers) 13 069 179 1 900 000 240 577 4 187 805 19 397 561

Varav från dotterbolag 13 069 179 1 900 000 240 577 4 187 805 19 397 561

Summa 19 045 072 3 650 000 332 565 5 509 470 28 537 107

 AMBEA ÅRSREDOVISNING 2017 • 73

NOT K8 Av- och nedskrivningar av materiella och immateriella anläggningstillgångar

NOT K9 Resultat från andelar i koncernbolag

Ersättningar till andra ledande befattningshavare avser perioden för när
en person ingått i kretsen av ledande befattningshavare.

Andra ledande befattningshavare består av CFO, IR- och strategichef
och Affärsområdescheferna (4 pers) HR-direktör, Chef Affärsutveckling,
Kvalitetsdirektör, Kommunikation- och marknadsdirektör, Chef IT/Opex
& Projektkontor, Chef Lära, Chef Tillväxt och Anbudschef.

Under året har tre personer tillkommit i ledningsgruppen och ingår i
det redovisade beloppet från perioden 1 juni respektive 1 augusti 2017.
Vidare har två personer lämnat ledningsgruppen från 1 juli respektive
1 augusti 2017 där avgångsvederlag har utgått uppgående till 2 MSEK
och ingår i redovisat belopp. Med övrig ersättning avses andra typer av
förmåner såsom bilförmån etc.

Rörligt ersättningsprogram
Ambea har ett rörligt ersättningsprogram för företagsledningen och
ett fåtal nyckelpersoner på koncernnivå, totalt 14 personer. Den rörliga
ersättningen utgår ifrån individuellt uppnådda kvalitets- och utvecklings-
kriterier. Utifrån individuella mål får individerna del av en ersättnings-
pool. Storleken på den totala rörliga ersättningen (”poolen”) avgörs av om
Ambea uppnår av styrelsen beslutade mål.

I dotterbolaget Rent-A-Doctor AB har bolagets VD haft ett rörligt
säljtantiem under 2016 och 2017. För övriga anställda inom Ambea fanns
under 2016 och 2017 inget program för rörliga ersättningar.

Inom ramen för det rörliga ersättningsprogrammet har totalt MSEK 0
(4) utbetalats till ledande befattningshavare.

Principer
Till styrelsens ordförande och ledamöter utgår arvode enligt bolags-
stämmans beslut. Ersättning till verkställande direktören utgjordes för
räkenskapsåret av grundlön, rörlig ersättning samt övriga förmåner. För
verkställande direktören var den rörliga ersättningen maximerad till
MSEK 3,5. Den rörliga ersättningen baseras på utfallet i förhållande till
individuellt uppsatta mål. Med andra ledande befattningshavare avses
de personer som tillsammans med verkställande direktören utgjorde
koncernledning och utökad koncernledning vid räkenskapsårets utgång.
Utöver koncernledningen har även ett fåtal nyckelpersoner rätt till rörlig
ersättning. Fördelningen mellan grundlön och rörlig ersättning ska stå i
proportion till den anställdes ansvar och befogenhet.

Pensioner
För Ambeaanställda följs Tjänstepensionspolicy. Anställd från 18 års
ålder omfattas av Ambea AB grundplan, såsom ersättning vid sjukdom,
efterlevandeskydd, Tjänstegrupplivförsäkring TGL och trygghetsförsäk-
ring TFA. Anställda i dotterbolag som förvärvats av koncernen där pen-
sionsvillkoren avviker från Tjänstepensionspolicyn vid förvärvsdatum är
undantagna från Tjänstepensionspolicyn.

Tjänstepensionspolicy för tjänstemän anställda
i koncernens svenska bolag
Tjänstepension intjänas from 25 års ålder och ordinarie pensionsålder är
65 år om inget annat anges
1.	Premiebaserad tjänstepension på alla lönedelar, möjlighet till förstärkt

ålderspension, såsom löneväxling, bonusplacering. Med premiebaserad
tjänstepension avses både sådana tjänstepensionsplaner som redovis-
ningsmässigt klassificeras som avgiftsbestämda pensionsplaner (t.ex.
ITP1) och förmånsbestämda pensionsplaner som redovisningsmässigt
hanteras som avgiftsbestämda planer (t.ex. ITP 2 försäkrad i Alecta).

2.	Ersättning vid sjukdom med möjlighet till kompletterande sjukförsäk-
ring (Frivillig gruppförsäkring)

3.	Efterlevandeskydd, såsom Tjänstegrupplivförsäkring TGL, möjlighet
till förstärkt efterlevandeskydd (Återbetalningsskydd eller familjeskydd
i ålderspension, Frivillig gruppförsäkring)

4.	Trygghetsförsäkring vid arbetsskada, TFA

Avgångsvederlag
Mellan Ambea AB och verkställande direktören gäller en ömsesidig upp-
sägningstid om sex månader. Avgångsvederlag utgår med ersättning om
tolv månadslöner vid uppsägning från Ambeas sida. För andra ledande
befattningshavare gäller en ömsesidig uppsägningstid på sex månader.
Vid uppsägning från bolagets sida erhålls upp till 6–12 månadslöner som
avgångsvederlag. För samtliga ledande befattningshavare och verkställan-
de direktören gäller en konkurrensklausul om mellan 12–24 månader.

2017 2016

Avskrivningar:

Kundkontrakt och kundrelationer -54 -52

Övriga immateriella tillgångar -5 -6

Byggnader -2 -1

Nedlagda kostnader på annans fastighet -11 -10

Inventarier, verktyg och installationer -19 -18

Inventarier som innehas genom finansiell leasing -19 -15

Summa -110 -102

2017 2016

Resultat från försäljning av dotterbolag -23 -1

Summa -23 -1

74 • AMBEA ÅRSREDOVISNING 2017

NOT K10 Finansnetto

NOT K11 Skatter

2017 2016

Ränteintäkter 7 2

Ränteintäkter koncernbolag – 0

Valutakursvinster 0 –

Övriga finansiella intäkter 0 4

Finansiella intäkter 7 6

Räntekostnader -53 -96

Räntekostnader koncernbolag – 0

Negativa ändringar i verkligt värde på derivat – -4

Valutakursförluster 0 0

Övriga finansiella kostnader -68 -35

Finansiella kostnader -121 -135

Finansnetto -114 -130

Externa räntekostnader avser huvudsakligen skulder till kreditinstitut och finansiella leasingskulder, se not K19 Räntebärande skulder.
De minskade räntekostnaderna beror på förbättrade villkor i den nya finansieringen (se avsnitt under Väsentliga händelser under året sidan 54).
Ökningen av övriga finansiella kostnader beror på att balanserade finansieringsutgifter om 49 MSEK hänförliga till tidigare finansiering har
kostnadsförts.

2017 2016

Aktuell skattekostnad

Periodens skattekostnad -64 -45

-64 -45

Uppskjuten skattekostnad

Uppskjuten skatt avseende temporära skillnader 22 16

Upplösning/aktivering av underskottsavdrag -20 -15

2 1

Total redovisad skattekostnad/-intäkt -62 -44

Avstämning av effektiv skatt 2017 2016

% Belopp % Belopp

Resultat före skatt 288 171

Skatt enligt gällande skattesats 22 -63 22 -38

Ej avdragsgilla kostnader 3 -8 2 -4

Kostnader i samband med förvärv 0 -1 3 -6

Skatt avseende tidigare perioder 0 0 0 -1

Ej skattepliktiga intäkter -4 12 -2 4

Skatt på temporära skillnader 0 -1 -2 4

Övrigt 0 -1 2 -3

Redovisad effektiv skatt 22 -62 25 -44

 AMBEA ÅRSREDOVISNING 2017 • 75

NOT K12 Resultat per aktie

NOT K13 Immateriella anläggningstillgångar

2017 2016

Periodens resultat hänförligt till moderbolagets aktieägare, MSEK 226 128

Resultat per aktie före utspädning

Genomsnittligt antal aktier, tusental 66 937 64 923

Resultat per aktie före utspädning, SEK 3,37 1,97

Resultat per aktie efter utspädning

Genomsnittligt antal aktier, tusental 66 950 64 923

Resultat per aktie efter utspädning, SEK 3,37 1,97

Omräkning genomsnittligt antal aktier
Resultat per aktie har räknats om retroaktivt till följd av att bolaget under första kvartalet 2017 har genomfört en aktiesplit (1:4), en aktiekon-
vertering samt en fondemission. Genomsnittligt antal aktier har beräknats om i tidigare perioder för att reflektera spliten, konverteringen och
fondemissionen. Aktiekonverteringen innebär att alla preferensaktier omvandlats till stamaktier och skulden till tidigare preferensaktieägarna
har betalats av i samband med fondemissionen som genomfördes 31 mars 2017.

För upplysning om förändring av antalet utestående aktier, se not 17 Eget kapital.

Goodwill
Kundkontrakt och

kundrelationer
Övriga immateriella

tillgångar Total

2017-12-31 2016-12-31 2017-12-31 2016-12-31 2017-12-31 2016-12-31 2017-12-31 2016-12-31

Ackumulerade
anskaffningsvärden

Ingående balans 3 517 2 440 1 213 837 46 42 4 776 3 319

Rörelseförvärv 340 1 162 86 375 6 8 432 1 545

Övriga förvärv – – – – 4 6 4 6

Avyttringar och utrang-
eringar

-36 -1 -21 – -2 -10 -59 -11

Omklassificeringar – -84 – – – – – -84

Justering av
förvärvsanalys

-40 – – – – – -40 –

Årets valutakurs-
differenser

-6 -1 -2 1 – – -8 0

Utgående balans 3 774 3 517 1 276 1 213 54 46 5 105 4 776

Ackumulerade av- och
nedskrivningar

Ingående balans 0 -84 -778 -726 -32 -33 -810 -843

Rörelseförvärv – – – – 0 - 0 -

Avyttringar och utrang-
eringar

– – 21 – 1 7 22 7

Omklassificeringar – 84 – – – – – 84

Årets avskrivningar – – -54 -52 -5 -6 -59 -58

Årets valutakursdiffe-
renser

– – 0 - – – 0 0

Utgående balans 0 0 -811 -778 -36 -32 -847 -810

Utgående balans 3 774 3 517 466 435 19 14 4 258 3 966

76 • AMBEA ÅRSREDOVISNING 2017

Per den 31 december fördelas goodwill på följande kassagenererande enheter: 2017-12-31 2016-12-31

Vardaga 978 978

Nytida 2 367 2 195

Bemanning 121 121

Norge 307 223

Summa 3 774 3 517

2017, Parameter, % Vardaga Nytida Bemanning Norge

Genomsnittlig kapitalkostnad (WACC) 9,2 % 8,1% 13,2 % 7,8 %

Långsiktig tillväxttakt från år 5 2,0 % 2,0 % 2,0 % 2,0 %

2016, Parameter, % Vardaga Nytida Bemanning Norge

Genomsnittlig kapitalkostnad (WACC) 10,0 % 9,9 % 12,6 % 9,9 %

Långsiktig tillväxttakt från år 5 1,0 % 1,0 % 1,0 % 1,0 %

Nedskrivningsprövning
Nedskrivningsprövningen består i att bedöma om enhetens återvin-
ningsvärde är högre än dess redovisade värde. Återvinningsvärdet har
beräknats på basis av enhetens nyttjandevärde, vilket utgör nuvärdet
av enhetens förväntade framtida kassaflöden utan hänsyn till eventuell
framtida verksamhetsexpansion och omstrukturering.

När det finns indikationer om att värdet på en immateriell tillgång
med en bestämd ekonomisk livslängd har minskat sker en värdering om
den behöver skrivas ned. Om det redovisade värdet överstiger åter-
vinningsvärdet sker en nedskrivning som belastar årets resultat. När
tillgångar är till försäljning erhålls en tydlig indikation om återvinnings-
värdet, vilket kan utlösa en nedskrivning. Goodwill och immateriella
tillgångar med obestämbara ekonomiska livslängder skrivs inte av. Dessa
tillgångar testas istället för nedskrivningsbehov både årligen och när det
finns en indikation på värdenedgång.

För testen av nedskrivningsbehov av goodwill och övriga immateriella
tillgångar har Vardaga, Nytida, Norge och Bemanning, identifierats som
de kassagenererande enheterna. Nuvärdet baseras på prognostiserade
kassaflöden, med avdrag för prognostiserade investeringar och föränd-
ringar i rörelsekapitalet under samma period. De viktiga antaganden
som driver förväntade kassaflöden under de närmaste fem åren utgörs

av omsättningstillväxt, rörelsemarginal samt investeringar. Första året
i prognosperioden är baserad på budget som upprättas bottom-up, de
kommande fyra åren baseras på affärsplaner per verksamhetsområde.
Metoderna som används är desamma för alla kassagenererande enheter.
Prognos av omsättningstillväxt baseras på företagsledningens tidigare
erfarenheter med visst beaktande av information från tillgängliga externa
informationskällor avseende branschutveckling. Rörelsemarginalen har
prognostiserats utifrån historiska utfall och förväntningar om framtida
marginal baserade på tidigare erfarenheter. Investeringsbehov baseras på
historiskt utfall och förväntningar. Antaganden inkluderar inte eventuell
framtida verksamhetsexpansion och omstrukturering. Den använda
diskonteringsräntan är den vägda genomsnittliga kapitalkostnaden före
skatt (WACC) och uppgår till 7,8–13,2 procent (9,9–12,6) för de olika
kassagenererande enheterna. Den långsiktiga tillväxttakten har antagits
vara 2,0 (1,0) procent från år 5. Terminalvärde beaktas i nedskrivnings-
prövningen. Testerna visar ingen indikation på nedskrivningsbehov
och företagsledningen bedömer att inga rimligt möjliga förändringar i
viktiga antaganden skulle medföra att återvinningsvärdet understiger det
redovisade värdet.

I följande tabell framgår långsiktig tillväxttakt och diskonteringsränta
före skatt vilka använts vid beräkningar av nyttjandevärden:

 AMBEA ÅRSREDOVISNING 2017 • 77

NOT K14 Materiella anläggningstillgångar

Byggnader och mark
Nedlagda kostnader på

annans fastighet Inv. verktyg och inst* Totalt

2017-12-31 2016-12-31 2017-12-31 2016-12-31 2017-12-31 2016-12-31 2017-12-31 2016-12-31

Ackumulerade anskaff-
ningsvärden

Ingående balans -1 48 101 70 312 268 412 386

Rörelseförvärv 34 50 4 14 5 39 43 104

Övriga förvärv – – 26 13 31 63 56 76

Avyttringar och utrang-

eringar

– – -2 -2 -12 -54 -14 -56

Avyttring av verksamhet – – – – – 0 – 0

Omklassificeringar -34 -99 3 5 6 -5 -25 -99

Årets valutakursdiffe-
renser

– 1 0 – 0 0 -1 1

Utgående balans -1 -1 131 101 342 312 471 412

Ackumulerade av- och
nedskrivningar

Ingående balans 1 0 -49 -35 -197 -192 -245 -227

Rörelseförvärv – – – - - - - -

Avyttringar och utrang-
eringar

– – – 1 7 24 7 25

Avyttring av verksamhet – – – – – 0 – -

Omklassificeringar – 1 – -4 16 4 14 1

Årets avskrivningar – 0 -12 -11 -38 -33 -46 -44

Årets valutakursdiffe-
renser

– – 0 – 0 0 0 0

Utgående balans 1 1 -60 -49 -212 -197 -271 -245

Utgående balans 0 0 71 52 130 115 201 167

Taxeringsvärden

Taxeringsvärdet för byggnader och mark är noll. Fastigheterna är ej skattepliktiga då de inrymmer vårdinrättningar.

*Inventarier som innehas under finansiella leasingavtal ingår med följande belopp 2017-12-31 2016-12-31

Anskaffningsvärden 102 84

Ackumulerade avskrivningar -28 -19

74 64

Materiella anläggningstillgångar som innehas för försäljning

2017-12-31 2016-12-31

Ackumulerade anskaffningsvärden

Ingående balans 83 24

Rörelseförvärv 0 -

Övriga förvärv 1 17

Avyttringar och utrangeringar -72 -57

Omklassificeringar 34 99

Årets valutakursdifferenser -2 0

Utgående balans 44 83

78 • AMBEA ÅRSREDOVISNING 2017

NOT K15 Långfristiga fordringar och övriga fordringar

NOT K16 Förutbetalda kostnader och upplupna intäkter

2017-12-31 2016-12-31

Ackumulerade avskrivningar

Ingående balans -1 -7

Rörelseförvärv 0 -

Avyttringar och utrangeringar 0 7

Omklassificeringar 0 -1

Årets avskrivningar 0 0

Utgående balans -1 -1

Utgående balans 43 82

Avser fastigheter till försäljning. Varken vid den första redovisningen som tillgångar som innehas för försäljning, eller vid en senare tidpunkt, har det funnits ett nedskrivningsbe-
hov till följd av att verkligt värde med avdrag för försäljningskostnader understigit redovisat värde.
Anläggningstillgångarna som innehas för försäljning är hänförliga till segmenten Nytida, Vardaga och Norge.
Under 2017 har 8 st fastigheter sålts för total 91 MSEK.

2017-12-31 2016-12-31

Depositioner 0 0

Fordringar på ägarbolag - 0

Andelar i bostadsrättsföreningar 26 21

Summa 26 21

Övriga fordringar som är omsättningstillgångar

Fordringar på anställda 3 4

Skattekontot 9 11

Moms- och löneskattefordran 5 2

Reversfordran avseende sålda dotterbolag* 54 -

Övriga fordringar 23 15

Summa 94 32

*Samtliga reversfordringar har reglerats under första kvartalet 2018

2017-12-31 2016-12-31

Förutbetalda hyror 108 93

Upplupna intäkter 25 13

Förutbetalda leasingavgifter 1 3

Förutbetalda personalkostnader 5 5

Förutbetalda finansiella kostnader 0 2

Övriga förutbetalda kostnader 17 28

Summa 157 145

 AMBEA ÅRSREDOVISNING 2017 • 79

NOT K17 Eget kapital

NOT K18 Fordringar på koncernföretag

Aktiekapital och övrigt tillskjutet kapital
Aktiekapital
Per den 31 december 2017 omfattade det registrerade aktiekapitalet
67 616 556 st aktier. Samtliga aktier är fullt betalda och inga aktier är re-
serverade för överlåtelse. Varje aktie medför en röst. Kvotvärdet uppgår
till SEK 0,0 (0,1).

Efter beslut på den extra bolagsstämman den 16 mars 2017 ägde ett
antal transaktioner avseende aktiekapitalet rum hänförliga till börsno-
teringen.
•	 Den 17 mars genomfördes en split med villkoren 1:4
•	 Den 31 mars omvandlades bolagets samtliga utestående preferens-

aktier till stamaktier, genom att varje preferensaktie stämplades om
till en stamaktie. Efter omvandlingen utgörs samtliga aktier i bolaget
av stamaktier med en röst vardera och lika rätt till bolagets tillgångar
och vinst.

•	 Den 31 mars genomfördes även en fondemission till vissa av de
befintliga aktieägarna för att återspegla ett ägande i bolaget bland be-
fintliga aktieägare som baserades på preferensaktiernas ekonomiska
värde.

•	 Den 21 mars registrerades emission av teckningsoptioner. 327 810
optioner har förvärvats av ledamöter i företagsledningen samt utöka-
de företagsledningen vilket ökade det övriga tillskjutna kapitalet med
1 937 357,10 kr. Om maximalt antal teckningsoptioner utnyttjas inne-
bär detta en utspädning motsvarande cirka 0,48 procent av Bolagets
totala antal aktier och röster efter Erbjudandets genomförande.

•	 Den 4 april 2017 genomfördes en nyemission där 2 666 667 emitte-
rades. Nyemissionen tillförde Ambea 200 MSEK före transaktions-
kostnader och ökade aktiekapitalet med 66 581,46 kr vilket medför en
utspädningseffekt om 3,9 procent.

Styrelsen beslöt att genomföra ett återköpsprogram om sammanlagt
62 277 aktier vilket genomfördes under november 2017. Återköpta
aktier kommer att sparas för leverans av aktier enligt Ambeas aktiespar-
program.

Aktiekapitalet uppgår till 1 688 253,10 och antal aktier uppgår till
67 616 556.

Övrigt tillskjutet kapital
Övrigt tillskjutet kapital utgörs av kapital tillskjutet av bolagets ägare,

t.ex. överkurs vid aktieteckning och erhållet aktieägartillskott.

Reserver
Omräkningsreserv
Omräkningsreserven innefattar alla valutakursdifferenser som uppstår
vid omräkning av finansiella rapporter från utländska verksamheter
som har upprättat sina finansiella rapporter i en annan valuta än den
valuta som koncernens finansiella rapporter presenteras i. Koncernen
presenterar sina finansiella rapporter i svenska kronor.

Säkringsreserv
Värdering av räntetak till verkligt värde med värdeförändringen redovi-
sad via övrigt totalresultat.

Specifikation av eget kapitalposten reserver

Omräkningsreserv koncernen 2017-12-31 2016-12-31

Ingående omräkningsreserv 0 -1

Årets omräkningsreserv -12 1

Utgående omräkningsreserv -12 0

Säkringsreserv koncernen 2017-12-31 2016-12-31

Ingående säkringsreserv 3 –

Värdeförändring 9 3

Utgående säkringsreserv 12 3

Totala utgående reserver, koncernen – 3

Balanserade vinstmedel inklusive årets resultat
I balanserade vinstmedel inklusive årets resultat ingår intjänade vinstmedel i moderbolaget och dess dotterbolag och intressebolag.

Utdelning
Styrelsen föreslår en utdelning på 30 procent av årets nettoresultat motsvarande 1 krona per aktie.

Långfristiga fordringar på koncernbolag

2017-12-31 2016-12-31

Fordringar på koncernbolag, räntebärande - 1

Summa – 1

Kortfristiga fordringar på koncernbolag

Fordringar på koncernbolag, ej räntebärande - 7

Summa – 7

80 • AMBEA ÅRSREDOVISNING 2017

NOT K19 Räntebärande skulder

NOT K20 Checkräkningskredit

NOT K21 Övriga icke räntebärande skulder

Noten innehåller information om bolagets avtalsmässiga villkor avseende räntebärande skulder. För mer information om bolagets exponering
för ränterisk och risk för valutakursförändringar, se not K27 Finansiella risker och finanspolicies.

2017-12-31 2016-12-31

Långfristiga skulder

Skulder till kreditinstitut 670 2 114

Finansiella leasingskulder 37 48

Övriga långfristiga skulder 2 -

Summa 710 2 162

Kortfristiga skulder

Kortfristig del av skulder till kreditinstitut 6 143

Företagscertifikat 1 349 -

Kortfristig del av finansiella leasingskulder 37 16

Summa 1 392 159

Summa räntebärande skulder 2 102 2 321

Villkor och återbetalningstider framgår av not K27 Finansiella risker och finanspolicies. Säkerhet för banklånen är utställda med ett belopp av
MSEK - (6 164) i bolagets andelar i dotterbolag. För de finansiella leasingskulderna har de leasade tillgångarna ställts som säkerhet med belopp
om 74 (64).

SKULDER AVSEENDE FINANSIELLA LEASINGAVTAL M.M.
Finansiella leasingavtal avser framtida leasingavgifter hänförliga till avtal under finansiell leasing.
Framtida betalningar förfaller enligt nedan:

2017-12-31 2016-12-31

Utnyttjad checkräkningskredit 664 -

Beviljad checkräkningskredit 2 500 282

Övriga långfristiga skulder 2017-12-31 2016-12-31

Villkorad tilläggsköpeskilling 4 72

Summa 4 72

Finansiell leasing

2017-12-31 2016-12-31

Inom ett år 37 16

Mellan ett och fem år 37 48

Senare än fem år – –

Summa 74 64

 AMBEA ÅRSREDOVISNING 2017 • 81

NOT K22 Pensioner

Övriga kortfristiga skulder 2017-12-31 2016-12-31

Källskatt 59 58

Momsskuld 3 4

Villkorad tilläggsköpeskilling 25 15

Övriga skulder 9 4

Summa 96 80

Netto pensionskostnader 2017 2016

Kostnad för tjänstgöring under perioden 0 0

Nettoränta 0 0

Pensionskostnad i förmånsbestämda pensioner i årets resultat 0 0

Pensionskostnad avgiftsbestämda pensioner i årets resultat* -172 -172

Pensionskostnad i årets resultat -172 -172

Omvärdering av förmånsbestämda pensioner redovisade i övrigt totalresultat -2 -2

Pensionskostnad i periodens totalresultat -174 -174

*) Kostnader för avgiftsbestämda planer inkluderar belopp avseende avgiftsbestämdaplaner samt förmånsbestämda planer som omfattar flera arbetsgivare och enligt IAS 19
redovisas som avgiftsbestämda.

Koncernens pensionsplaner
Inom koncernen finns avgiftsbestämda och förmånsbestämda pensions-
planer.
Avgiftsbestämda pensionsplaner
Avgiftsbestämda pensionsplaner finns såväl i Sverige som i Norge. Kon-
cernen betalar fastställda avgifter till ett separat företag (en fond eller
försäkringsföretag) och har inte några ytterligare åtaganden. Avgifterna
är vanligen fastställda som en andel av lön.

Förmånsbestämda pensionsplaner
Förmånsbestämda pensionsplaner i Sverige består i allt väsentligt av ITP
planen avdelning 2 och pensionsåtaganden inom kommunala pensions-
planer, i allt väsentligt, avseende tidigare anställda. De förmånsbestäm-
da pensionsåtagandena för de kommunala pensionsplanerna tryggas
genom egen pensionsstiftelse.

ITP 2-planen som omfattar ålderspension och familjepension för
tjänstemän i Sverige tryggas genom försäkring i Alecta. Enligt ett
uttalande från Rådet för finansiell rapportering, UFR 10, är detta en för-
månsbestämd plan som omfattar flera arbetsgivare. För räkenskapsåren
2016 och 2017 har bolaget inte haft tillgång till sådan information som
gör det möjligt att redovisa denna plan som förmånsbestämd plan. Pen-
sionsåtagandena enligt ITP 2 som tryggas genom en försäkring i Alecta,

redovisas därför som en avgiftsbestämd plan. Vid utgången av december
2017 uppgick Alectas överskott i form av den kollektiva konsoliderings-
nivån till 154 procent (148). Den kollektiva konsolideringsnivån utgörs
av marknadsvärdet på Alectas tillgångar i procent av försäkringså-
tagandena beräknade enligt Alectas försäkringstekniska beräkningsan-
taganden, vilka inte överensstämmer med IAS 19. Om Alectas kollektiva
konsolideringsnivå understiger 125 procent eller överstiger 155 procent
ska åtgärder vidtas i syfte att skapa förutsättningar för att konsolide-
ringsnivån återgår till normalintervallet. Vid låg konsolidering kan en
åtgärd vara att höja det avtalade priset för nyteckning och utökning av
befintliga förmåner. Alectas överskott kan fördelas till försäkringstagar-
na och/eller de försäkrade. Vid hög konsolidering kan en åtgärd vara att
införa premiereduktioner. Koncernens andel av det totala antalet aktiva
medlemmar i planen uppgår till 0% (0%).

I Norge finns den förmånsbestämda KLP pensionsplanen. Pensionså-
tagandena tryggas genom pensionsförsäkring i Kommunal Landspens-
jonskassegjensidig forsikringsselskap.

De förmånsbestämda pensionerna utsätter koncernen för olika risker,
bland annat risker hänförliga till livslängd, lönenivå m.m, som påverkar
företagets pensionsåtagagande. Varje förändring i tillämpade antagan-
den kommer att inverka på pensionsförpliktelsernas redovisade värde.

82 • AMBEA ÅRSREDOVISNING 2017

Sverige Norge

Betydande aktuariella antaganden 2017-12-31 2016-12-31 2017-12-31 2016-12-31

Diskonteringsränta 2,2% 2,2% 2,4% 2,1%

Förväntad avkastning på pensionskapital 2,2% 2,2% 2,4% 2,1%

Löneökning 2,5% 2,5% 2,5% 2,4%

Årlig ökning av inkomstbasbelopp 2,5% 2,5% 2,3% 2,3%

Inflation 1,8% 1,5% 1,6% 1,5%

Särskild löneskatt/arbetsgivaravgifter 24,3% 24,3% 14,1% 14,1%

Genomsnittlig livslängd Finansin-
spektionens
föreskrifter,

FFFS

Finansin-
spektionens
föreskrifter,

FFFS

K2013 K2013

2007:31 2007:31

Nedan följer upplysningar avseende förmånsbestämda pensionsplaner i Sverige och i Norge.

Förmånsbestämd netto pensionsskuld 2017-12-31 2016-12-31

Sverige

Nuvärdet av pensionsskuld 56 54

Verkligt värde på förvaltningstillgångar -49 -48

Netto pensionsskuld (+) / fordran (-) 7 6

Norge

Nuvärdet av pensionsskuld 3 2

Verkligt värde på förvaltningstillgångar -3 -2

Netto pensionsskuld (+) / fordran (-) 0 0

Netto pensionsskuld (+) / fordran (-) i balansräkningen 6 6

Netto pensionsskulder 2017-12-31 2016-12-31

Ingående balans, pensionsskuld 55 –

Effekt av förvärv - 53

Kostnad för tjänstgöring under perioden 0 0

Räntekostnad 1 1

Omvärderingar av pensioner

- finansiella antaganden 2 3

Pensionsutbetalningar -2 -1

Betald löneskatt 0 0

Valutakursdifferens 0 0

Utgående balans, pensionsskuld 57 55

Förändring av verkligt värde på förvaltningstillgångar 2017-12-31 2016-12-31

Ingående balans, förvaltningstillgångar 48 –

Effekt av förvärv - 47

Ränteintäkt 1 1

Avkastning utöver ränteintäkt 0 1

Inbetalningar från arbetsgivaren 0 0

Valutakursdifferens 0 0

Utgående balans, förvaltningstillgångar 49 48

Förvaltningstillgångarna i Sverige består av fondandelar avseende räntebärande tillgångar (56 %,59 %), alternativa investeringar (20 %, 17 %) , utländska aktier (12 %, 9 %) och
svenska aktier (12 %, 8 %) samt likvida medel (0 %, 7 %). Fondandelarna har noterade priser till vilka återköp kan ske via fondförvaltaren. Förvaltningstillgångarna i Norge består av
i sin helhet av försäkringen i Kommunal Landspensjonskassegjensidig forsikringsselskap.

Pensionsförpliktelsernas nuvärde är beroende av ett antal faktorer som fastställs med hjälp av ett antal antaganden.

 AMBEA ÅRSREDOVISNING 2017 • 83

NOT K23 Övriga avsättningar

NOT K24 Uppskjutna skattefordringar och skatteskulder

Den vägda genomsnittliga löptiden, durationen, för den förmånsbestämda pensionsskulden är ca 12 år i Sverige.

Förväntade pensionsutbetalningar till den svenska förmånsbestämda planen uppgår till 2 (2) MSEK. Förväntade avgifter till den norska förmåns-
bestämda planen uppgår till 0 (1) MSEK.

Känslighetsanalys av pensionsskuld Förändring av antagande Skuldförändring, MSEK

Diskonteringsränta 0,25% -0,25% -2 2

Känslighetsanalysen har utförts genom att ett aktuariellt antagande ändras medan de andra antagandena hålls oförändrade. Metoden visar skuldens känslighet för ett enskilt
antagande. Detta är en förenklad metod då de aktuariella antagandena vanligtvis är korrelerade.

Kostnaderna för avsättningarna har redovisats under övriga externa kostnader i koncernens rapport över totalresultatet.

2017-12-31 2016-12-31

Ingående avsättningar för förlustriskreserv samt avveckling och nedläggning 24 2

Årets upplösning av förlustriskreserv samt avveckling och nedläggning -14 24

Utnyttjat under året -10 -2

Utgående avsättningar för förlustriskreserv samt avveckling och nedläggning 0 24

Förändring av uppskjuten skatt i temporära skillnader och underskottsavdrag

Uppskjutna skattefordringar
Belopp vid

årets ingång

Redovisat
över resulta-

träkning

Redovisat
mot eget

kapital

Förvärv/
avyttring av

rörelse Omräkning
Belopp vid

årets utgång

2017-12-31

Underskottsavdrag 87 -20 - - - 67

Pensioner 6 0 0 - - 6

Maskiner och inventarier 1 0 - - - 1

Förbättringsutgifter - 0 - 1 0 1

Summa 94 -20 0 1 0 76

2016-12-31

Underskottsavdrag 102 -15 - - - 87

Pensioner - 1 0 5 - 6

Maskiner och inventarier - 1 - - - 1

Summa 102 -13 0 5 0 94

Uppskjutna skatteskulder

2017-12-31

Immateriella tillgångar -99 12 - -19 0 -105

Maskiner och inventarier 0 0 0 - - 0

Säkringsreserv - - -3 - - -3

Periodiseringsfond -10 2 - -5 - -13

Fastigheter - 8 - -11 - -3

Summa -108 22 -3 -35 0 -124

2016-12-31

Immateriella tillgångar -26 11 - -84 0 -99

Fastigheter 0 0 0 - - 0

Maskiner och inventarier - - -1 - - -1

Periodiseringsfond -2 2 - -10 - -10

Summa -28 14 -1 -94 0 -109

84 • AMBEA ÅRSREDOVISNING 2017

NOT K25 Upplupna kostnader och förutbetalda intäkter

NOT K26 Värdering av finansiella tillgångar och skulder till verkligt värde

Ej redovisade uppskjutna skattefordringar
Avdragsgilla skattemässiga underskottsavdrag för vilka uppskjutna skattefordringar inte har redovisats i rapporten över finansiell ställning
uppgår till 22 (22) MSEK.

De skattemässiga underskottsavdragen är tillfälligt spärrade på grund av ägarförändringar i koncernen. Uppskjutna skattefordringar har inte
redovisats för dessa poster, då det inte är sannolikt att koncernen kommer att utnyttja dem för avräkning mot framtida beskattningsbara vin-
ster inom överskådlig framtid (d v s inom tre år). De avdragsgilla temporära skillnaderna förfaller inte enligt rådande skatteregler.

2017-12-31 2016-12-31

Semesterlöner inkl. soc. avg. 164 156

Upplupna personalkostnader 206 218

Förskottsfakturerade vårdavgifter 69 74

Upplupna räntekostnader 0 16

Upplupna konsult- och revisionskostnader 15 22

Övriga poster 34 33

Summa 488 519

2017-12-31

Derivat som
används i

säkringsredo-
visning

Finansiella
tillgångar
värderade

till verkligt
värde via

resultatet

Kund- och
låne-

fordringar

Finansiel-
la skulder
värderade

till verkligt
värde via

resultatet

Andra
finansiella

skulder

Summa
redovisat

värde
Verkligt

värde

Långfristiga fordringar – – 26 – – 26 26

Kundfordringar – – 624 – – 624 624

Upplupna intäkter – – – – – – –

Likvida medel – – 87 – – 87 87

Summa – – 738 – – 738 738

Långfristiga räntebärande
skulder

– – – – 672 672 672

Finansiell leasing, långfristig – – – – 37 37 37

Långfristig villkorad
köpeskilling

– – – 4 – 4 4

Övriga långfristiga skulder – – – – 0 0 0

Kortfristiga räntebärande
skulder

– – – – 1 355 1 355 1 355

Leverantörsskulder – – – – 194 194 194

Finansiell leasing, kortfristig – – – – 37 37 37

Kortfristig villkorad
köpeskilling

– – – 25 – 25 25

Summa – – – 29 2 295 2 324 2 324

 AMBEA ÅRSREDOVISNING 2017 • 85

2016-12-31

Derivat som
används i

säkringsredo-
visning

Finansiella
tillgångar
värderade

till verkligt
värde via

resultatet

Kund- och
låne-

fordringar

Finansiel-
la skulder
värderade

till verkligt
värde via

resultatet

Andra
finansiella

skulder

Summa
redovisat

värde
Verkligt

värde

Långfristiga fordringar 1 – 22 – – 23 23

Kundfordringar – – 583 – – 583 583

Upplupna intäkter – – 2 – – 2 2

Likvida medel – – 318 – – 318 318

Summa 1 – 925 – – 926 926

Långfristiga räntebärande
skulder

– – – – 2 114 2 114 2 114

Finansiell leasing, långfristig – – – – 48 48 48

Långfristig villkorad
köpeskilling

– – – 72 – 72 72

Övriga långfristiga skulder – – – – 0 0 0

Kortfristiga räntebärande
skulder

– – – – 143 143 143

Leverantörsskulder – – – – 166 166 166

Finansiell leasing, kortfristig – – – – 16 16 16

Kortfristig villkorad köpeskil-
ling

– – – 15 – 15 15

Summa – – – 87 2 487 2 574 2 574

Värdering till verkligt värde
Tabellen nedan visar finansiella instrument värderade till verkligt värde, utifrån hur klassificeringen i verkligt värdehierarkin gjorts. De olika
nivåerna definieras enligt följande:
Nivå 1 – Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder. I denna nivå ingår Belåningsbara statskuldför-
bindelser och Obligationer och andra räntebärande värdepapper. Omvärdering redovisas i Finansnettot.
Nivå 2 – Andra observerbara data för tillgångar eller skulder än noterade priser inkluderade i nivå 1, antingen direkt (dvs som prisnoteringar)
eller indirekt (dvs härledda från prisnoteringen). I denna nivå ingår derivatinstrument som redovisas under Övriga omsättningstillgångar alter-
nativt Övriga kortfristiga skulder.
Nivå 3 – Data för tillgångar eller skulder som inte baseras på observerbara marknadsdata.

2017-12-31

Finansiella tillgångar Nivå 1 Nivå 2 Nivå 3 Totalt

Räntederivat – 0 – –

Summa – 0 – –

Finansiella skulder

Villkorad köpeskilling – – 29 29

Summa – – 29 29

2016-12-31

Finansiella tillgångar Nivå 1 Nivå 2 Nivå 3 Totalt

Räntederivat – 1 – 1

Summa – 1 – 1

Finansiella skulder Nivå 1 Nivå 2 Nivå 3 Totalt

Villkorad köpeskilling – – 87 87

Summa – – 87 87

86 • AMBEA ÅRSREDOVISNING 2017

Beräkning av verkligt värde

Valutaderivat

För valutakontrakt bestäms det verkliga värdet med utgångspunkt från noterade kurser om sådana finns tillgängliga. Om sådana inte finns
tillgängliga beräknas det verkliga värdet genom en diskontering av skillnaden mellan den avtalade terminskursen och den terminskurs som kan
tecknas på balansdagen för den återstående kontraktsperioden. Diskontering görs till riskfri ränta baserad på statsobligationer.

Räntederivat
Det verkliga värdet för räntetak baseras på förmedlade kreditinstituts värdering, vars rimlighet prövas genom en diskontering av beräknade
framtida kassaflöden enligt kontraktets villkor och förfallodagar och med utgångspunkt i marknadsräntan för liknande instrument på balans-
dagen.

Räntebärande skulder
Verkligt värde för finansiella skulder som inte är derivatinstrument beräknas på framtida kassaflöden av kapitalbelopp och ränta diskonterade
till aktuell marknadsränta på balansdagen. Lånen löper till rörlig ränta och en bedömning har gjorts att kreditmarginalen är densamma som
när lånet ingicks, varför marknadsvärdet bedöms motsvara redovisat värde.

Villkorad tilläggsköpeskilling
Villkorad köpeskilling ingår i posten övriga icke räntebärande skulder och värderas till verkligt värde genom diskontering av förväntade kassaflö-
den med en riskjusterad diskonteringsränta. Förväntade kassaflöden bestäms utifrån budgeterad framtida omsättning och motsvarande belopp
som kommer att utgå vid specifikt utfall.
  Den villkorade köpeskillingen återfinns i nivå 3 i värderinghierarkin. Väsentliga icke observerbara indata utgörs av prognostiserad omsättning
samt en riskjusterad diskonteringsränta. Vid stresstest har beräknats att en procentenhets förändring i diskonteringsränta medför en ökning av
skulden om 0 MSEK. Förändring för villkorade köpeskillingen i nivå 3 presenteras nedan.

Finansiella tillgångar i Ambea består främst av kundfordringar som följd av leverans av vård- och omsorgstjänster samt likvida medel. Kon-
cernens finansiella skulder består till stor del av lån, som upptagits främst för att finansiera förvärv och i mindre omfattning för att finansiera
rörelsekapitalet i koncernen.

De finansiella skulderna ger upphov till ränterisker. Av gruppens totala banklån är 66% säkrade genom räntederivat.

I samband med bolagets notering på Nasdaq Stockholm (31 mars 2017) genomförde bolaget en omfinansiering där tidigare lån återbetalades
och en ny kreditfacilitet uppgående till 2 500 MSEK upptogs, en så kallad ”multi currency revolving credit facility”.

Under hösten har bolaget valt att upprätta ett företagscertifikatprogram med en total kreditram om 2 000 MSEK. I programmet kan bolaget
emittera certifikat på löptider upp till ett år. Programmet innebär ej någon ökning av bolagets skulder då emitterad volym alltid skall finnas
tillgänglig under bolagets revolverande kreditfacilitet.

Ansvar för hantering av finansiella risker i moderbolaget och koncernen har den centrala ekonomifunktionen i moderbolaget under ledning av
koncernens ekonomi- och finansdirektör. Policies utformas av ekonomifunktionen och beslutas av styrelsen.

Kreditrisk i finansiell verksamhet
Den finansiella verksamheten i koncernen medför exponering för kreditrisk. Det är främst motpartsrisker i samband med fordringar på banker
som uppstår vid placering av likvida medel och köp av derivatinstrument.

Kreditrisk i kundfordringar
Risken att bolagets kunder inte uppfyller sina åtaganden, det vill säga att betalning ej erhålls för kundfordringar utgör en kundkreditrisk. Ambe-
as kreditrisker är mycket små. En stor del av koncernens omsättning avser försäljning till kommuner för vilka kreditrisken betraktas som mycket
liten. Någon större koncentration av kreditrisker förekommer heller inte.

Villkorad tilläggsköpeskilling 2017-12-31 2016-12-31

Ingående balans 87 40

Förvärv 9 74

Utbetalt -18 -19

Värdeförändring i resultatet - -7

Justering av förvärvsanalys -45 -

Valutaomräkning -4 -2

Utgående balans 29 87

Kundfordringar och leverantörsskulder
För kundfordringar och leverantörsskulder som förfaller inom sex månader anses det redovisade värdet reflektera verkligt värde. Kundfordringar
och leverantörsskulder som förfaller senare än sex månader diskonteras i samband med att verkligt värde fastställs.

NOT K27 Finansiella risker och finanspolicies

 AMBEA ÅRSREDOVISNING 2017 • 87

Åldersanalys, förfallna ej nedskrivna kundfordringar 2017-12-31 2016-12-31

Ej förfallna kundfordringar 513 504

Förfallna kundfordringar 0–30 dgr 97 69

Förfallna kundfordringar > 30 –90 dgr 8 10

Förfallna kundfordringar > 90 –360 dgr 8 2

>360 dgr 2 1

Avgår reserv för osäkra fordringar -4 -3

Summa 624 583

Redovisade belopp, per valuta, för Koncernens kundfordringar och andra fordringar är följande:

Åldersanalys, förfallna ej nedskrivna kundfordringar 2017-12-31 2016-12-31

SEK 564 553

NOK 60 30

Summa 624 583

Likviditets-/upplåningsrisk
Likviditetsrisk är risken för att koncernen får svårigheter att fullgöra sina förpliktelser som sammanhänger med finansiella skulder. Ambeas
likviditetsrisk avser främst risken att finansiering inte alls kan erhållas, eller endast till kraftigt ökade kostnader. För att Ambea ska kunna ex-
pandera är det väsentligt att ha krediter som täcker behov av rörelsekapital och köpeskilling för förvärv. Likviditetsreserven för Ambea består av
bekräftade kreditfaciliteter om totalt MSEK 2 500 (282). Vid årsskiftet utnyttjandes totalt 664 (–) MSEK. Ambea har under året utgett företags-
certifikat med ett utestående värde på balansdagen om 1 349 (–) MSEK. För att minska upplåningsrisken så backar Ambea upp certifikatpro-
grammet med outnyttjat utrymme i de bekräftade kreditfaciliteterna till 100%.
  Koncernen har rullande tolv månaders likviditetsplanering som omfattar alla koncernens enheter. Kortsiktig likviditetsplanering görs genom
veckovisa likviditetsprognoser för kommande 4 veckor. Eventuella placeringar ska göras i räntebärande värdepapper med låg risk och hög likvi-
ditet.

Ränterisk
Ränterisk är risken att marknadsräntor påverkar kassaflödet eller det verkliga värdet på finansiella tillgångar och skulder. För tillgångar och
skulder som löper med rörlig ränta får en förändring av marknadsräntor en direkt effekt på kassaflödet, medan för fastförräntade tillgångar
och skulder påverkas istället det verkliga värdet. Koncernens kundfordringar är inte räntebärande. Räntebärande tillgångar finns i form av likvi-
da medel, samt placeringstillgångar inom ramen för förmånsbestämda pensionsplaner. Räntebärande skulder består av utnyttjad checkkredit
samt emitterade företagscertifikat, i stor utsträckning avsedda att finansiera förvärv och i mindre omfattning för att finansiera rörelsen.
Givet samma låneskulder som vid årsskiftet och räntetak som vid årsskiftet skulle en förändring av marknadsräntan med +/– 100 räntepunkter
(1 procentenhet) förändra räntenettot med +/– MSEK 13,7.

Valutarisk
Ambea skiljer på två typer av exponering; transaktionsexponering och omräkningsexponering.

Transaktionsexponering
Ambea har i princip inte någon transaktionsexponering då nästintill samtliga intäkter och kostnader är i lokal valuta i respektive land.

Omräkningsexponering
Koncernen har en omräkningsexponering som uppstår vid omräkningen av utländska dotterbolags resultat och nettotillgångar till SEK. Omräk-
ningsexponeringen är gentemot NOK, där exponeringen i nettotillgångarna på balansdagen uppgår till MSEK 223 (216). Omräkningsexponering-
en har valutasäkrats genom lån om MNOK 215 (90). En 10% starkare SEK gentemot NOK skulle ha en negativ påverkan på eget kapital med cirka
MSEK 1 (9).

Avtalsvillkor
Ambeas upplåning från banker regleras i kreditfacilitetsavtal. Ambeas upplåning består dels av nyttjande av bekräftade checkräkningskredi-
ter, revolverande kreditfacilitet, mindre lån upptagna av bolag som förvärvats under året samt emitterade företagscertifikat. Per balansdagen
uppgår avtalade kreditfaciliteter till MSEK 2 518 (2 866) i koncernen och moderbolaget, varav utnyttjade krediter till MSEK 2 030 (2 306). Bank-
krediterna löper med rörlig ränta. I bolagets finansieringsavtal finns en finansiell covenant som bolaget skall uppfylla kvartalsvis. Covenanten är
nettoskuldsättning i förhållande till justerad EBITDA. Bolaget har under året efterlevt samtliga villkor i finansieringsavtalet.

Löptidsanalys för finansiella skulder
Tabellen nedan redovisar den effektiva räntan på balansdagen och de finansiella skuldernas nettoutflöde. Vid beräkningar har räntan på ba-
lansdagen samt valutakurs på balansdagen använts.

88 • AMBEA ÅRSREDOVISNING 2017

Ställda säkerheter

Säkerheter avseende finansiella skulder 2017 2016

Pantsatta aktier - 2 164

Leasade tillgångar 74 64

Företagsinteckningar 13 37

Fastighetsinteckningar 23 14

Factoring 2 2

Summa 112 2 281

Aktierna i koncernen var 2016 pantsatta för lånefaciliteten A1, se not K27 Finansiella risker och finanspolicies.

Eventualförpliktelser
Koncernen är från tid till annan inblandad i olika processer och juridiska förfaranden som har uppstått genom den dagliga affärsverksamheten.
Dessa anspråk relaterar till, men är inte begränsade till, koncernens affärspraxis, personalfrågor och skattefrågor. Vad gäller frågor som inte
kräver några avsättningar anser koncernen, med utgångspunkt från information som för närvarande finns tillgänglig, att dessa inte kommer
att ha någon betydande negativ effekt på koncernens finansiella resultat.

2017-12-31

Finansiella skulder SEK
Redovisade

värden
Nominella

värden Inom 1 år 2 år 3 år 4 år 5 år -

Revolverande kreditfacilitet* 664 726 28 698 - - -

Företagscertifikat 1 349 1 350 1 350 - - - -

Övriga lån 17 21 1 1 1 1 18

Finansiell leasingskuld 74 76 39 22 15 1 0

Leverantörsskulder 194 194 194 - - - -

2 296 2 339 1 584 721 16 2 18

*I samband med förfall av utestående företagscertifikat har vi antagit att dessa ersätts med finansiering under den revolverande kreditfacilite-
ten. Beräkning av ränta för år 2 avser full finansiering under den revolverande kreditfaciliteten.

2016-12-31

Finansiella skulder SEK
Redovisade

värden
Nominella

värden Inom 1 år 2 år 3 år 4 år 5 år -

Term loan A1 400 437 63 81 98 95 101

Term loan B1 776 969 31 31 31 32 843

Term loan B2 218 272 9 9 9 9 237

Term loan B3 56 70 2 2 2 2 61

Term loan B4 750 937 30 30 30 30 815

Övriga lån 14 16 1 1 1 1 12

Revolverande kreditfacilitet 92 118 2 3 3 3 107

Finansiell leasingskuld 64 64 16 31 16 1 0

Leverantörsskulder 166 166 166 - - - -

2 536 3 049 320 188 190 172 2 177

Beloppen i förfallostrukturen avser odiskonterade kassaflöden för framtida räntebetalningar samt amortering till slutförfall.

Likvida medel
Koncernens likvida medel består av till övervägande del av behållning på bankkonton. Likvida medel innehas i SEK med MSEK 87 (318).

Kapitalstruktur
Koncernens mål avseende kapitalstrukturen är att upprätthålla en över tiden optimal tillgångs- och kapitalstruktur som är väl anpassad till
koncernens verksamhet. Kapital definieras som koncernens eget kapital, vilket uppgår till 2 480 (2067) MSEK.
  Koncernens mål avseende kapitalstrukturen är att Nettoskulden i relation till justerad EBITDA ska inte överstiga 3,25 gånger. Skuldsättningen
kan dock tillfälligt att komma att överstiga 3,25 gånger, exempelvis i samband med förvärv. Under året har skuldsättningen uppgått till 3,7
(4,0).
  Per balansdagen har kapitalstrukturen ändrats i samband med att bolaget noterades på Stockholm Nasdaq då ny finansiering avtalades och
tidigare lån återbetalades. Inget av koncernbolagen står under externa kapitalkrav.

NOT K28 Ställda säkerheter och eventualförpliktelser

 AMBEA ÅRSREDOVISNING 2017 • 89

För information om ersättningar till ledande befattningshavare se not K7 Anställda, personalkostnader och ledande befattningshavares ersätt-
ningar.
  Ambea har genom förvärv Solhagagruppen AB Gemensamma pensionsstiftelse, som har en plan för ersättning efter avslutad anställning
till förmån för anställda i vissa företag inom Ambea-koncernen. Stiftelsen är därigenom att betrakta som närstående. Inga transaktioner med
stiftelsen har skett under året.

Transaktioner med koncernbolag 2017 2016

Försäljning till koncernbolag, Mehiläinen Oy - 1

Fordringar på koncernbolag 2017-12-31 2016-12-31

Långfristiga fordringar på ACTR Holding AB - 1

Kortfristiga fordringar på Mehiläinen Holding AB - 2

Kortfristiga fordringar på ACTR Holding AB - 5

2017 2016

Likvida medel

Följande komponenter ingår i likvida medel:

Kassamedel och banktillgodohavanden 87 318

87 318

Erhållna/betalda räntor

Erhållen ränta 7 1

Erlagd ränta -108 -101

Justering för poster som inte ingår i kassaflödet mm.

Resultat från andelar i koncernbolag 23 0

Av- och nedskrivningar av tillgångar 110 102

Realisationsresultat vid avyttring av anläggningstillgångar 0 -15

Orealiserade kursdifferenser – 0

Förändringar i avsättningar -24 19

Ej betalda räntekostnader -13 12

Periodisering av finansieringskostnader 50 24

Andra ej likviditetspåverkande resultatposter 0 -1

145 141

Icke-kassaflödespåverkande förändringar

2016-12-31 Nya lån
Amor-

teringar Förvärv
Valutakurs-
differenser

Ändringar
i verkliga

värden
Övriga för-

ändringar 2017-12-31

Långfristiga lån 2 114 2 287 -3 887 29 -1 -12 141 670

Kortfristiga lån 143 1 349 -50 6 - -93 1 355

Leasingskulder 64 - -19 - - - 29 74

Summa skulder från
finansieringsverksam-
heten 2 321 3 636 -3 956 35 -1 -12 77 2 101

NOT K29 Närstående

NOT K30 Tillkommande kassaflödesanalysinformation

90 • AMBEA ÅRSREDOVISNING 2017

NOT K31 Förvärv av rörelse

Effekter av förvärv 2017
Under 2017 har Ambea gjort följande förvärv:
•	 Resursteamet i Stockholm AB
•	 HVB Partner i Norr AB
•	 Varphaugen AS och Varphaugens Ungdomshjem AS
•	 Brostugegården
•	 BoA Mellanvård AB
•	 Målrettet Intervensjon AS
•	 Tiltaksgruppa Fokus AS

Resursteamet i Stockholm AB
Den 31 maj förvärvade Ambeas affärsområde Nytida Resursteamet
i Stockholm AB, en Stockholmsbaserad aktör inom främst daglig
verksamhet för personer med förvärvad eller medfödd kognitiv
funktionsnedsättning. Tillsammans bildar Nytida och Resursteamet en
tydlig marknadsledare med 36 enheter och 1,200 platser inom daglig
verksamhet i Stockholms län. Genom förvärvet kompletteras Nytidas
ledande position inom boende med Resursteamets marknadsledande
ställning inom daglig verksamhet och skapar ett starkare och bredare
LSS-erbjudande.

Köpeskillingen, som finansierades genom kontanta medel uppgick
vid förvärvstidpunkten till 194 MSEK inklusive en övertagen nettoskuld
om 6 MSEK. I samband med förvärvet uppstod en goodwill om 149
MSEK. Goodwill avser i huvudsak synergieffekter bestående av mins-
kade centrala kostnader. Goodwillen förväntas inte vara skattemässigt
avdragsgill.

Förvärvet har inkluderats i Ambeas räkenskaper per den 31 maj
2017 och har bidragit med 111 MSEK i nettoomsättning och 20 MSEK
i EBITA under året. Om förvärvet hade inträffat per den 1 januari 2017,
uppskattar bolagsledningen att Resursteamets nettoomsättning skulle ha
uppgått till cirka 188 MSEK och EBITA till cirka 28 MSEK.

Förvärvsanalysen är preliminär då slutlig skatteberäkning inväntas
och immateriella tillgångar undergår värdering. Förvärvsanalysen
förväntas fastställas under första kvartalet 2018.

Övriga förvärv
Den överförda ersättningen (köpeskillingen) för de övriga förvärven
består av kontanta medel och beräknad tilläggsköpeskilling och uppgick
till 305 MSEK.

I samband med förvärven uppstod en goodwill om 190 MSEK i form
av en skillnad mellan överförd ersättning och det verkliga värdet av de
förvärvade nettotillgångarna. Goodwill avser i huvudsak synergieffekter
bestående av samordningsvinster inom administration. Goodwillen
förväntas inte vara skattemässigt avdragsgill.

Under tiden fram till 31 december 2017 bidrog de övriga förvärvade
bolagen med 34 MSEK till koncernens nettoomsättning och 2 MSEK till
koncernens EBITA. Om förvärven hade inträffat per den 1 januari 2017,
uppskattar Ambea att bolagens nettoomsättning skulle ha blivit 206
MSEK och 67 EBITA.

Nedan presenteras kort information om de övriga förvärven:

HVB Partner i Norr AB
Den 29 maj förvärvade Ambea 100 procent av aktierna i HVB Partner
i Norr AB. Bolaget bedriver heldygnsvård med boende för barn och
ungdomar med sociala problem på Norråsen i Gävleborgs län. Bolagets
nettoomsättning uppgick till 0,1 MSEK 2015/2016.

För närvarande bedrivs ingen verksamhet i bolaget.
 

Varphaugen
Den 10 juli förvärvades Varphaugen verksamt inom omsorg för barn
och unga i Østlandet, Norge. Verksamheten består av två legala enheter,
Varphaugen AS och Varphaugen Ungdomshjem AS. Varphaugen har
sju boendeenheter för akutplacering, utredning, långtidsboende samt
familjehem och riktar sig till barn och unga. Omsättningen 2016 var
drygt 40 MNOK

Brostugegården AB
Den 25 augusti förvärvade Ambeas affärsområde Nytida, Brostugegår-
den AB i Uppsala, ett boende med särskild service för personer med
psykiska och sociala funktionsnedsättningar. Brostugegården har 30
platser och erbjuder en trivsam hemmiljö, samt stöd och hjälp till ett
självständigt och meningsfullt liv utifrån den enskildes förutsättningar.
Omsättningen 2016 uppgick till ca 22 MSEK.

BoA Mellanvård AB
Den 31 oktober förvärvade Ambeas affärsområde Nytida, BoA Mellan-
vård som bedriver HVB och stödboende-verksamhet i Stockholm.

BoA Mellanvård har 26 boendeplatser för unga inom HVB och
stödboende i Stockholmsområdet med en årlig omsättning på cirka 15
MSEK. Verksamheten erbjuder ungdomar och unga vuxna möjlighet att
utvecklas till ett självständigt liv genom varierat stöd i egna boenden.

Målrettet Intervensjon AS
Den 29 december förvärvades Målrettet Intervensjon AS, verksamt i
Hedmark och Oppland fylke inom omsorg med fokus på psykosocial
problematik och funktionsnedsättning. Verksamheten har 33 platser
och omsatte 49 MNOK 2016.

Tiltaksgruppa Fokus AS
Den 29 december förvärvades Tiltaksgruppa Fokus AS med verksamhet
inom omsorg och stöd till barn och unga med särskilda behov. Verk-
samheten är belägen på Østlandet i främst Fredrikstad- och Sarpsborg
kommun, Norge. Verksamheten omsatte 63 MNOK 2016.

Avyttringar
Ambea har avyttrat Nytida Anemon och avslutar därmed sin verksam-
het inom personlig assistans. Avyttringen har medfört en förlust på 23
MSEK som redovisats som resultat från andelar i koncernbolag.

 AMBEA ÅRSREDOVISNING 2017 • 91

2017
De förvärvade bolagens nettotillgångar vid förvärvstidpunkten:

MSEK
Resursteamet i
Stockholm AB

Övriga
förvärv

Verkligt
värde

redovisat
i koncernen

Materiella anläggningstillgångar 11 25 82

Immateriella anläggningstillgångar 8 0 91

Finansiella anläggningstillgångar 0 6 6

Varulager 0 0 0

Kundfordringar och övriga fordringar 22 24 46

Likvida medel 19 40 59

Långfristiga räntebärande skulder -16 -22 -38

Uppskjuten skatteskuld -5 0 -34

Avsättningar 0 0 –

Leverantörsskulder och övriga skulder -15 -36 -52

Netto identifierbara tillgångar och skulder 24 36 160

Koncerngoodwill 149 190 339

Sammanlagd köpeskilling 173 226 499

Kassa (förvärvad) -59

Beräknad tilläggsköpeskilling -6

Netto kassautflöde 434

Utbetald tilläggsköpeskilling avseende tidigare års förvärv 18

Summa förvärv 452

Avtalade villkorade tilläggsköpeskillingar i de förvärvade bolagen är hänförliga till resultatutvecklingen i de förvärvade bolagen under det kom-
mande året. Vid förvärvstidpunkten uppgick skulden för villkorad köpeskilling till 29 MSEK. Förväntat utfall uppgår till 29 MSEK.

Under tiden fram till 31 december 2017 bidrog de förvärvade bolagen med 144 MSEK till koncernens nettoomsättning och 19 MSEK till kon-
cernens resultat efter skatt. Om förvärven hade inträffat per den 1 januari 2017, uppskattar bolagsledningen att bolagens nettoomsättning
skulle ha blivit 394 MSEK och periodens resultat skulle ha blivit 85 MSEK.

Effekter av förvärv 2016
Under 2016 har följande bolag förvärvats, Solhagagruppen Holding AB med dotterbolag, Pettersson Progress AB, Vitalegruppen AS, Blichergrup-
pen AB, TBO Helse AS, Ekbacka AB och TCJ Fastigheter AB.
  Den överförda ersättningen (köpeskillingen) består av kontanta medel och beräknad tilläggsköpeskilling och uppgick till MSEK 1 042.
  I samband med förvärven uppstod en goodwill om MSEK 1 161 MSEK i form av en skillnad mellan överförda ersättning och det verkliga värdet
av de förvärvade nettotillgångarna. Goodwill avser i huvudsak synergieffekter bestående av samordningsvinster inom administration. Goodwil-
len förväntas inte vara skattemässigt avdragsgill.

92 • AMBEA ÅRSREDOVISNING 2017

2016

De förvärvade bolagens nettotillgångar vid förvärvstidpunkten:

Solhagagruppen Övriga förvärv

Verkligt
värde

redovisat
i koncernenMSEK

Materiella anläggningstillgångar 33 48 81

Immateriella anläggningstillgångar 348 37 384

Finansiella anläggningstillgångar 26 – 26

Varulager 0 – 0

Kundfordringar och övriga fordringar 106 31 137

Likvida medel 146 34 180

Långfristiga räntebärande skulder -357 -16 -373

Uppskjuten skatteskuld -85 -11 -96

Avsättningar -11 - -11

Leverantörsskulder och övriga skulder -153 -38 -191

Netto identifierbara tillgångar och skulder 54 84 138

Koncerngoodwill 945 216 1 161

Sammanlagd köpeskilling 999 300 1 299

Aktier förvärvade genom apportemission -5

Kassa (förvärvad) -180

Förvärv innehav utan bestämmande inflytande 1

Beräknad tilläggsköpeskilling -74

Netto kassautflöde 1 042

Utbetald tilläggsköpeskilling avseende tidigare års förvärv 19

Summa förvärv 1 061

Avtalade villkorade tilläggsköpeskillingar i de förvärvade bolagen är hänförliga till resultatutvecklingen i de förvärvade bolagen under det kom-
mande året. Vid förvärvstidpunkten uppgick skulden för villkorad köpeskilling till 74 MSEK. Ett uppskattat intervall med möjliga utfall uppgår till
0 till 95 MSEK.
  Under tiden fram till 31 december 2016 bidrog de förvärvade bolagen med 971 MSEK till koncernens nettoomsättning och 102 MSEK till koncer-
nens resultat efter skatt. Om förvärvet hade inträffat per den 1 januari 2016, uppskattar bolagsledningen att bolagens nettoomsättning skulle
ha blivit 1 327 MSEK och periodens resultat skulle ha blivit 130 MSEK.

NOT K32 Händelser efter balansdagen

NOT K33 Viktiga uppskattningar och bedömningar

Bolaget har efter räkenskapsårets utgång utnyttjat förlängningsoptionen på kreditfaciliteten.
Den 28 februari förvärvades Arona Omsorger, en verksamhet som erbjuder boende och stöd till vuxna med autismspektrumtillstånd. Företaget
har sin verksamhet i området kring Trosa och Vagnhärad. Omsättningen 2016 uppgick till ca 12 miljoner kronor.
Ambeas rörelsesegment Bemanningslösningar har efter periodens utgång bytt namn till Klara.

De kritiska bedömningar och uppskattningar för redovisningsändamål
som behandlas i detta avsnitt är de som bolagsledningen och styrel-
sen bedömer vara de viktigaste för en förståelse av Ambeas finansiella
rapporter med hänsyn tagen till graden av betydande bedömningar och
osäkerhet. Dessa bedömningar baseras på historiska erfarenheter och
de olika antaganden som bolagsledningen och styrelsen bedömer vara
rimliga under gällande omständigheter. Härigenom dragna slutsatser
utgör grunden för avgöranden rörande redovisade värden på tillgång-
ar och skulder, i de fall dessa inte utan vidare kan fastställas genom
information från andra källor. Faktiska utfall kan skilja sig från dessa
bedömningar om andra antaganden görs eller andra förutsättningar
är för handen. För ytterligare upplysningar hänvisas också till not K1
Redovisningsprinciper där det redogörs för vilka redovisningsprinciper
som Ambea valt att tillämpa.

a) Nedskrivningsprövning av immateriella tillgångar
Immateriella tillgångar inom koncernen hänför sig i allt väsentligt till
goodwill som uppkommit i samband med rörelseförvärv, värderade
kundkontrakt och kundrelationer och till en mindre del övriga immate-
riella tillgångar. Redovisade immateriella tillgångar representeras i hu-
vudsak av tillgångar som uppkommit i samband med att tidigare ägare
Triton och KKR förvärvade Ambea 2010. För värderade kundkontrakt
och kundrelationer redovisas avskrivningar i takt med den förväntande
förbrukningen av de ekonomiska fördelarna från dessa tillgångar. För
övriga immateriella tillgångar redovisas avskrivningar i resultaträkning-
en linjärt över den beräknade nyttjandeperioden. Goodwill prövas för
nedskrivningsbehov årligen eller så snart indikationer uppkommer som
tyder på att tillgången ifråga har minskat i värde. Utöver den demogra-
fiska utvecklingen som påverkar verksamheten i samtliga länder där
Ambea är verksam bedöms utvecklingen i Sverige vara starkt beroende

 AMBEA ÅRSREDOVISNING 2017 • 93

av statliga och kommunala beslut såsom antagandet om ökad konkur-
rensutsättning av offentligt finansierad sjukvård och omsorg. Dessa
beslut påverkas av den finansiella ställningen i stat, landsting och kom-
muner. Den allmänna konjunkturen har en påverkan på kostnadsläget i
verksamheten. Immateriella tillgångar uppgår i Ambea till MSEK 4 259
(3 966) varav goodwill utgör MSEK 3 774 (3 517).
Vid bedömning av återvinningsvärdet i samband med en nedskriv-
ningsprövning används uppskattade framtida kassaflöden baserat på en
femårig affärsplan som ledningen tagit fram för Ambea. För perioden
efter prognosperioden har tillväxten antagits vara 2,0 procent (1,0) och
bibehållen marginal. Vid diskontering till nuvärde av framtida kassaflö-
de utgör den viktade genomsnittliga kapitalkostnaden 7,8–13,2 procent
(9,9–12,6) före skatt. Även om bolagsledningen anser att uppskattade
framtida kassaflöden är rimliga kan andra antaganden gällande kassaflö-
den påverka gjorda värderingar.

b) Förvärvsanalyser
Vid förvärv av dotterbolag sker en förvärvsanalys varvid det verkliga
värdet på förvärvsdagen av förvärvade identifierbara tillgångar samt
övertagna skulder och eventualförpliktelser redovisas. Förvärvsanalyser
grundas på väsentliga uppskattningar och bedömningar på framtida
händelser. Faktiska värden kan följaktligen komma att skilja sig från de
som åsatts i förvärvsanalysen.

NOT K34 Avstämning mot finansiella rapporter enligt IFRS

Tillväxt/Förvärvad tillväxt

MSEK 2017 2016

Nettoomsättningstillväxt 9% 23%

Varav förvärvad tillväxt 10% 26%

Varav organisk tillväxt 0% -3%

Rörelsemarginal EBIT

MSEK 2017 2016

Nettoomsättning 5 816 5 334

Rörelseresultat 402 301

Rörelsemarginal EBIT 6,9% 5,6%

EBITA och justerad EBITA

MSEK 2017 2016

Rörelseresultat (EBIT) 402 301

Av- och nedskrivning på immateriella tillgångar 59 58

EBITA 461 359

Erhållen skadeståndsersättning från Vitales tidigare ägare -17 -

Omstrukturerings- och förvärvsrelaterade kostnader 1 49

Kostnader hänförliga till börsnotering 32 31

Kostnader för avveckling av hela segment 22 18

Justerad EBITA 498 457

94 • AMBEA ÅRSREDOVISNING 2017

Nettoomsättning 5 816 5 334

EBITA marignal, % 7,9 6,7

Justerad EBITA marginal, % 8,6 8,6

EBITDA och justerad EBITDA

MSEK 2017 2016

Rörelseresultat (EBIT) 402 301

Av- och nedskrivningar på immateriella och materiella anläggningstillgångar 110 102

EBITDA 512 403

Erhållen skadeståndsersättning från Vitales tidigare ägare -17 -

Omstrukturerings- och förvärvsrelaterade kostnader 1 49

Kostnader hänförliga till börsnotering 32 31

Kostnader för avveckling av hela segment 22 18

Justerad EBITDA 550 501

Nettoomsättning 5 816 5 334

EBITDA marignal, % 8,8 7,6

Justerad EBITDA marginal, % 9,5 9,4

Avkastning på eget kapital

MSEK 2017 2016

Ingående eget kapital hänförligt till moderbolagets aktieägare 2 067 1 932

Utgående eget kapital hänförligt till moderbolagets aktieägare 2 480 2 067

Genomsnittligt eget kapital hänförligt till moderbolagets aktieägare 2 273 1 999

Årets resultat 226 128

Avkastning på eget kapital (%) 9,9 6,4

Soliditet

MSEK 2017-12-31 2016-12-31

Totalt eget kapital 2 480 2 067

Summa tillgångar 5 567 5 418

Soliditet, % 44,5 38,1

Rörelsekapital

MSEK 2017-12-31 2016-12-31

Varulager 0 0

Kundfordringar 624 583

Kortfristiga fordringar på koncernföretag - 7

Övriga fordringar 94 32

Förutbetalda kostnader och upplupna intäkter 157 145

Avgår leverantörsskulder -194 -166

Avgår skatteskulder -73 -54

Avgår övriga icke räntebärande skulder -96 -80

Avgår upplupna kostnader och förutbetalda intäkter -488 -519

Summa rörelsekapital 25 -53

 AMBEA ÅRSREDOVISNING 2017 • 95

Nettoomsättning 5 816 5 334

Rörelsekapital i förhållande till nettoomsättning, % 0,4 -1,0

Operativt kassaflöde

MSEK 2017 2016

Rörelseresultat (EBIT) 402 301

Av- och nedskrivningar av materiella och immateriella anläggningstillgångar 110 102

Justering för poster som inte ingår i kassaflödet -2 2

Kassaflöde från investeringsverksamheten exkl. förvärv och avyttringar av dotterbolag -10 8

Operativt kassaflöde före förändring av rörelsekapital 500 413

Förändring av rörelsekapital -41 -108

Operativt kassaflöde efter förändring av rörelsekapital 459 305

Kassagenerering, Cash conversion

MSEK 2017 2016

Operativt kassaflöde efter förändring av rörelsekapital 459 305

Justering för kassaflöde från investeringsverksamhet avseende ökad kapacitet/tillväxt 7 16

Operativt kassaflöde exklusive kassflöde från investeringar i ökad kapacitet/tillväxt 465 321

EBITDA 512 403

Kassagenerering, Cash Conversion (%) 90,8 79,7

96 • AMBEA ÅRSREDOVISNING 2017

Moderbolagets resultaträkning

Moderbolagets rapport över totalresultatet

MSEK Not 2017 2016

RÖRELSENS INTÄKTER

Nettoomsättning 25 0

25 0

RÖRELSENS KOSTNADER

Övriga externa kostnader 2 -40 -36

Personalkostnader 3 -12 0

Rörelseresultat -27 -36

Räntekostnader och liknande resultatposter -31 0

Finansiella poster netto 4 -31 -

Resultat efter finansiella poster -58 -36

Bokslutsdispositioner 5 57 36

Resultat före skatt -1 0

Skatt på årets resultat 6 - -

Årets resultat -1 0

MSEK Not 2017 2016

Årets resultat -1 0

Övrigt totalresultat för året 0 0

SUMMA TOTALRESULTAT FÖR ÅRET -1 0

 AMBEA ÅRSREDOVISNING 2017 • 97

Moderbolagets balansräkning

MSEK Not 2017-12-31 2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 7, 11 4 127 1 935

Uppskjutna skattefordringar 2 -

Summa anläggningstillgångar 4 129 1 935

Omsättningstillgångar

Fordringar på koncernföretag 9 2

Skattefordringar 2 -

Övriga fordringar - 0

Förutbetalda kostnader och upplupna intäkter 3 -

Kassa och bank 9 0

Summa omsättningstillgångar 23 2

SUMMA TILLGÅNGAR 4 152 1 937

MSEK Not 2017-12-31 2016-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 8

Bundet eget kapital

Aktiekapital 2 1

Reservfond 0 0

Summa bundet eget kapital 2 1

Fritt eget kapital

Överkursfond 199 6

Balanserade medel 1 925 1 929

Årets resultat -1 0

Summa fritt eget kapital 2 123 1 935

Summa eget kapital 2 125 1 936

Långfristiga skulder

Skulder till kreditinstitut 10 659 -

Kortfristiga skulder

Företagscertifikat 10 1 349 -

Leverantörsskulder 9 0

Övriga skulder 2 0

Upplupna kostnader 9 8 1

Summa kortfristiga skulder 1 368 1

SUMMA EGET KAPITAL OCH SKULDER 4 152 1 937

98 • AMBEA ÅRSREDOVISNING 2017

Moderbolagets rapport över förändringar i eget kapital

Moderbolagets kassaflödesanalys

Bundet eget kapital Fritt eget kapital

Aktiekapital Reservfond
Överkurs-

fond
Balanserat

resultat
Årets

resultat
Totalt eget

kapital

Ingående eget kapital 2016-01-01 1 0 - 1 930 0 1 931

Vinstdisposition - - - 0 0 -

Årets resultat - - - - 0 0

Årets övrigt totalresultat - - - - - -

ÅRETS TOTALRESULTAT - - - - 0 0

Transaktioner med aktieägare

Nyemission 0 - 6 - - 6

Utgående eget kapital 2016-12-31 1 0 6 1 929 0 1 936

Ingående eget kapital 2017-01-01 1 0 6 1 929 0 1 936

Vinstdisposition - - - 0 0 -

Årets resultat - - - - -1 -1

Årets övrigt totalresultat - - - - - -

ÅRETS TOTALRESULTAT - - - - -1 -1

Transaktioner med aktieägare

Fondemission 1 - - -1 - -

Nyemission 0 - 200 - - 200

Emissionskostnader - - -7 - - -7

Utställda teckningsoptioner - - - 2 - 2

Återköp av egna aktier - - - -5 - -5

Utgående eget kapital 2017-12-31 2 0 199 1 925 -1 2 125

MSEK Not 2017 2016

DEN LÖPANDE VERKSAMHETEN

Resultat före skatt -1 0

Justering för poster som inte ingår i kassaflödet 13 3 -

2 0

Betald skatt -2 -

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital 0 0

KASSAFLÖDE FRÅN FÖRÄNDRINGAR I RÖRELSEKAPITAL

Ökning (–)/Minskning (+) av rörelsefordringar -12 -2

Ökning (+)/Minskning (–) av rörelseskulder 18 -2

Kassaflöde från den löpande verksamheten 5 -4

INVESTERINGSVERKSAMHETEN

Investering andelar i dotterföretag -2 192 -

Kassaflöde från investeringsverksamheten -2 192 -

FINANSIERINGSVERKSAMHETEN

Nyemission 193 0

Återköp egna aktier -5 -

Nya lån 2 007 -

Kassaflöde från finansieringsverksamheten 2 195 0

ÅRETS KASSAFLÖDE 9 -4

Likvida medel vid årets början 0 4

Likvida medel vid årets slut 13 9 0

 AMBEA ÅRSREDOVISNING 2017 • 99

Moderbolagets noter

Not M1	 Redovisningsprinciper.. 100
Not M2	 Övriga externa kostnader.................................... 100
Not M3	 Anställda, personalkostnader och ledande
	 befattningshavares ersättningar.......................... 100
Not M4	 Finansnetto.. 101
Not M5	 Bokslutsdispositioner... 101
Not M6	 Skatter... 101
Not M7	 Andelar i koncernföretag...................................... 101
Not M8	 Eget kapital..103
Not M9	 Upplupna kostnader och förutbetalda intäkter....... 104
Not M10	 Värdering av finansiella tillgångar och
	 skulder till verkligt värde...................................... 104
Not M11	 Ställda säkerheter och eventualförpliktelser........... 104
Not M12	 Närstående...105
Not M13	 Tillkommande kassaflödesanalysinformation...........105
Not M14	 Händelser efter balansdagen................................105
Not M15	 Förslag till vinstdisposition....................................105

100 • AMBEA ÅRSREDOVISNING 2017

Moderbolagets redovisningsprinciper
Moderbolaget har upprättat sin årsredovisning enligt årsredovisningsla-
gen och tillkommande information i enlighet med Rådet för finansiell
rapportering rekommendation RFR 2 Redovisning för juridiska perso-
ner, vilket innebär att moderbolaget i årsredovisningen för den juridiska
personen tillämpar samtliga av EU godkända IFRS och uttalanden så
långt detta är möjligt inom ramen för årsredovisningslagen och med
hänsyn till sambandet mellan redovisning och beskattning. Rekommen-
dationen anger vilka undantag från och tillägg till IFRS som skall göras.

Skillnader mellan koncernens och moderbolagets
redovisningsprinciper
De väsentligaste skillnaderna mellan koncernens och moderbolagets
redovisningsprinciper framgår nedan. De nedan angivna redovisnings-
principerna för moderbolaget har tillämpats konsekvent på samtliga
perioder som presenteras i moderbolagets finansiella rapporter.

Klassificering och uppställningsformer
Moderbolagets resultaträkning och balansräkning är uppställda enligt
årsredovisningslagens scheman.
Dotterföretag och intresseföretag
Andelar i dotterföretag och intresseföretag redovisas i moderbola-
get enligt anskaffningsvärdemetoden. Som intäkt redovisas erhållna
utdelningar. Nedskrivningsprövning av det bokförda värdet sker efter att
utdelning erhållits.

Finansiella garantier
Finansiella garantier innebär att bolaget har ett åtagande att ersätta
innehavaren av ett skuldinstrument för förluster som denne ådrar sig på
grund av att en angiven gäldenär inte fullgör betalning vid förfall enligt
avtalsvillkoren. För redovisning av finansiella garantiavtal tillämpar
moderbolaget RFR 2 som innebär en lättnad jämfört med reglerna i IAS
39 när det gäller finansiella garantiavtal utställda till förmån för dot-

terföretag, intresseföretag och joint ventures. Moderbolaget redovisar
finansiella garantiavtal som avsättning i balansräkningen när bolaget
har ett åtagande för vilket betalning sannolikt erfordras för att reglera
åtagandet.

Anteciperad utdelning
Anteciperad utdelning från dotterföretag redovisas i de fall moderbola-
get ensamt har rätt att besluta om utdelningens storlek och moderbola-
get har fattat beslut om utdelningens storlek innan publiceringen av de
finansiella rapporterna.

Materiella anläggningstillgångar
Materiella anläggningstillgångar i moderbolaget redovisas till anskaff-
ningsvärde efter avdrag för ackumulerade avskrivningar och eventuella
nedskrivningar på samma sätt som för koncernen men med tillägg för
eventuella uppskrivningar.

Leasade tillgångar
I moderbolaget redovisas samtliga leasingavtal enligt reglerna för opera-
tionell leasing.
Skatter
I moderbolaget redovisas obeskattade reserver inklusive uppskjuten
skatteskuld. I koncernredovisningen delas däremot obeskattade reserver
upp på uppskjuten skatteskuld och eget kapital.

Koncernbidrag och aktieägartillskott
Såväl erhållna som lämnade koncernbidrag redovisas som bokslutsdis-
position i enlighet med alternativregeln. Aktieägartillskott redovisas
mot eget kapital hos mottagaren och andelar i koncernföretag hos
givaren, i den mån nedskrivning ej erfordras.

För löner och ersättningar till anställda och ledande befattningshavare
samt information om antal anställda, se not K7 Anställda, personalkost-

nader och ledande befattningshavares ersättningar för koncernen.

NOT M1 Redovisningsprinciper

NOT M2 Övriga externa kostnader

2017 2016

Externa tjänster -30* -32

Reklam/PR -4 0

Övrigt -6 -4

Summa -40 -36

*moderbolagets revisionskostnader uppgår till 1 MSEK

NOT M3 Anställda, personalkostnader och ledande befattningshavares ersättningar

 AMBEA ÅRSREDOVISNING 2017 • 101

2017 2016

Ränteintäkter, koncernbolag – –

Ränteintäkter, externa 0 –

Övriga finansiella intäkter 0 –

Finansiella intäkter 0 –

Räntekostnader, koncernbolag – –

Räntekostnader, externa -21 –

Övriga finansiella kostnader -10 –

Finansiella kostnader -31 –

Finansnetto -31 –

2017 2016

Erhållna koncernbidrag 57 36

Summa 57 36

2017-12-31 2016-12-31

Ackumulerade anskaffningsvärden

Ingående balans 1 935 1 930

Lämnade aktieägartillskott 2 192 5

Utgående balans 4 127 1 935

2017 2016

Avstämning av effektiv skatt % Belopp % Belopp

Resultat före skatt -1 0

Skatt enligt gällande skattesats 22 0 22 0

Ej avdragsgilla kostnader - - - -

Ej skattepliktiga intäkter -22 0 -22 0

Redovisad effektiv skatt - -

NOT M4 Finansnetto

NOT M5 Bokslutsdispositioner

NOT M6 Skatter

NOT M7 Andelar i koncernföretag

102 • AMBEA ÅRSREDOVISNING 2017

Väsentliga innehav i dotterföretag i koncernen, tillika specifikation av moderbolagets direkta innehav i koncernföretag:

Dotterföretag/Org nr/Säte Antal andelar Andel i % Redovisat värde

AMB Apelsinen AB, 556801-0788, Stockholm 406 705 508 100 4 127

Ambea Vård och Omsorg AB, 556677-0896, Stockholm 492 207 640 100 -

Vardaga och Nytida AB, 556531-6071, Stockholm 13 363 313 100 -

Ambea Sverige AB, 556542-9908, Stockholm 1 000 100 -

Rent-A-Doctor AB, 556582-3480, Stockholm 1 057 520 100 -

Rent a Doctor and Nurse Scandinavia AB, 556578-0847, Stockholm 1 000 100 -

Care Team Scandinavia AB, 556583-7324, Stockholm 1 000 100 -

Vardaga AB, 556469-9105, Solna 100 000 100 -

Vardaga Medihem AB, 556205-3628, Solna 40 000 100 -

Vardaga Äldreomsorg AB, 556573-6450, Solna 10 000 100 -

Grannskaps Serviceboende och Service i Östergötland AB, 556441-1717, Solna 1 200 100 -

Nytida Mogården AB, 556542-9940, Solna 100 100 -

Nya Nåshemmet AB, 556608-6715, Vansbro 5 010 100 -

Vardaga Opalen AB, 556455-5208, Solna 3 000 100 -

Vardaga Graniten AB, 556492-9148, Solna 1 000 100 -

Vardaga Skåneborg AB, 556319-5949, Solna 1 000 100 -

Vardaga Äldreomsorg 1 AB, 556466-3218, Sollentuna 160 000 100 -

Nytida AB, 556470-1901, Solna 55 000 100 -

Nytida VIP AB, 556496-9367, Sollentuna 100 100 -

Nytida Dallotsen AB, 556661-2718, Gagnef 1 000 100 -

Nytida Sandstenen AB, 556537-7180, Solna 1 000 100 -

Nytida Bergskristallen AB, 556468-9270, Solna 10 000 100 -

Nytida Tasava AB, 556558-6871, Solna 2 000 100 -

Nytida Månstenen AB, 556334-8407, Solna 1 000 100 -

Nytida Eken Care AB, 556529-1803, Solna 15 000 100 -

Nytida Bärnstenen AB, 556118-6403, Solna 100 100 -

Nytida Annebergs AB, 556568-5020, Solna 1 000 100 -

Nytida ASP Center AB, 556580-4712, Solna 150 100 -

Nytida Provita AB, 556600-1029, Solna 5 550 100 -

Nytida Topasen AB, 556501-7810, Solna 1 020 100 -

Vardaga Agaten AB, 556562-7337, Solna 2 000 100 -

Vardaga Silverhemmen AB, 556791-3321, Stockholm 10 000 100 -

Nytida Kängurun AB, 556571-8193, Solna 5 000 100 -

Vardaga Gästhemmet Edsby Slott AB, 556568-4908, Solna 50 100 -

Ambea Fastighets Holding AB, 556619-7959, Stockholm 1 000 100 -

Ormsta i Vallentuna Fastighets AB, 556919-2734, Solna 50000 100 -

Nytida Akida Omsorg AB, 556863-3282, Solna 34 444 100 -

Nytida Hopplunda AB, 556521-1355, Solna 1 000 100 -

Nytida Höga Kusten AB, 556758-5004, Solna 100 100 -

Nytida Korsaröd AB, 556582-2961, Solna 1 000 100 -

Nytida Davsjö AB, 556651-0532, Solna 116 550 100 -

Nytida Davsjö Väst AB, 556759-6910, Solna 1 000 100 -

Nytida Davsjö Utveckling AB, 556686-2644, Solna 1 000 100 -

Nytida Ungstöd Sverige AB, 556857-7950, Solna 5 880 100 -

Nytida Ungstöd i Mälardalen AB, 556735-1696, Stockholm 1 000 100 -

Nytida Ungstöd I Stockholm AB, 556703-9531, Solna 1000 100 -

 AMBEA ÅRSREDOVISNING 2017 • 103

Dotterföretag/Org nr/Säte Antal andelar Andel i % Redovisat värde

Nytida Solhagagruppen Holding AB, 556802-2189, Solna 7 865 188 100 -

Nytida Solhagagruppen AB, 556729-1686, Solna 1 870 000 100 -

Nytida Malakiten AB, 556164-1332, Solna 2 000 100 -

Nytida Autismkonsult AB, 556609-0261, Kil 1 000 100 -

Nytida Bergshyddan AB, 556551-0392, Solna 1 050 100 -

Nytida Enigma AB, 556487-0771, Solna 4 800 100 -

Nytida Jag Kan AB, 556383-7334, Solna 1 000 100 -

Nytida Kasper Kollo AB, 556739-7830, Solna 1 000 100 -

Nytida Solhaga by AB, 556439-6868, Solna 5 000 100 -

Nytida Solängen AB, 556668-4345, Solna 1 000 100 -

Nytida Solhaga Sverige AB, 556561-3154, Solna 4 000 100 -

Nytida Tamburinen AB, 556488-6488, Solna 1 000 100 -

Nytida Törngårdens Ek.förening, 769600-0368, Stockholm - 100 -

Nytida Öjebo AB, 556605-9332, Ljusdal 1 000 100 -

Nytida Bellstasund AB, 556545-8626, Solna 2 000 100 -

Nytida Nyängen AB, 556528-3776, Solna 2 000 100 -

Nytida Bostadsrätter 516 AB, 556774-0849, Simrishamn 100 000 100 -

Nytida Markområde AB, 556774-0856, Solna 100 000 100 -

Nytida Rapsängen AB, 556774-0831, Solna 100000 100 -

Nytida Kalkstenen AB, 556639-9357, Göteborg 100 100 -

Blichergruppen AB, 556693-0417, Svalöv 1 000 100 -

Ekbacka AB, 556477-0807, Tingsryd 1 000 100 -

Nytida Resursteamet AB, 556827-2693, Stockholm 10 000 100 -

RT Assistans AB, 556952-0025, Stockholm 1 000 100 -

RT Jobb AB, 556744-1026, Stockholm 100 100 -

HVB Partner i Norr AB, 556968-2080, Stockholm 500 100 -

Nytida Brostugegården AB, 556445-7579, Uppsala 1 000 100 -

BoA Mellanvård AB, 556585-8908, Stockholm 1020 100 -

Ambea Norge AS, 916722052, Oslo 100 -

Heimta AS, 913462564, Rygge 30 000 100 -

Vitalegruppen AS, 990546762, Oslo 800 100 -

Bolig og Bistand AB, 995198592, Oslo 1 000 100 -

TBO Helse AS, 995 829 142, Lenvik 200 100 -

Varphaugen AS, 985 841 144, Oslo 100 100 -

Varphaugen Ungdomshjem AS, 918 912 940, Oslo 30 000 100 -

Målrettet Intervensjon AS, 994 511 548, Lillehammer 100 100 -

Tiltaksgruppa Fokus AS, 994 597 760, Skjeberg 100 100 -

Summa 4 127

Aktiekapitalet består av 67 616 556 (64 949 889) st aktier med ett
kvotvärde om 0,0 SEK (0,1). Se även upplysningar i koncernens not K17
Eget kapital samt not K12 Resultat per aktie avseende omräkning av
jämförelseåret.

Balanserade vinstmedel utgörs av tidigare års balanserade resultat efter
att en eventuell vinstutdelning lämnats, samt aktieägartillskott.

NOT M8 Eget kapital

104 • AMBEA ÅRSREDOVISNING 2017

NOT M10 Värdering av finansiella tillgångar och skulder till verkligt värde

NOT M11 Ställda säkerheter och eventualförpliktelser

2017-12-31 Kund- och
lånefordringar

Andra finansiella
skulder

Summa redovisat
värde

Verkligt värde

Likvida medel 9 0 9 9

Fordringar på koncernföretag 9 - 9 9

Summa 17 0 17 17

Skulder till kreditinstitut - 659 659 659

Företagscertifikat - 1 349 1 349 1 349

Leverantörsskulder - 9 9 9

Summa 0 2 017 2 017 2 017

2016-12-31 Kund- och låne-

fordringar

Andra finansiella

skulder

Summa redovisat

värde

Verkligt värde

Likvida medel 0 0 0 0

Fordringar på koncernföretag 2 - 2 2

Skulder till koncernföretag 0 - 0 0

Summa 2 0 2 2

Säkerheter avse-
ende finansiella

skulder Totalt

2017-12-31 2017-12-31 2016-12-31

Pantsatta aktier 0 0 1 935

0 0 1 935

Moderbolaget har inga eventualförpliktelser.

Moderbolagets upplupna kostnader uppgår till 8 (1).

NOT M9 Upplupna kostnader och förutbetalda intäkter

2017-12-31 2016-12-31

Semesterlöner inkl. soc. avg. 0 -

Upplupna personalkostnader 1 -

Upplupna räntekostnader 0 -

Upplupna konsult- och revisionskostnader 2 -

Övriga poster 4 1

Summa 8 1

 AMBEA ÅRSREDOVISNING 2017 • 105

NOT M12 Närstående

NOT M13 Tillkommande kassaflödesanalysinformation

Transaktioner med koncernföretag

2017 2016

Erhållna koncernbidrag 57 36

Fakturerade centrala kostnader till dotterbolag 25 -

2017-12-31 2016-12-31

Kortfristiga fordringar 9 2

2017-12-31 2016-12-31

Likvida medel

Följande komponenter ingår i likvida medel:

Kassa och bank 9 0

Justering för poster som inte ingår i kassaflödet mm.

Periodisering av finansieringskostnader 3 -

Till årsstämmans förfogande står följande fria egna kapital:

SEK 2017 2016

Balanserade vinstmedel 2 123 688 793 1 934 957 187

Årets resultat -909 115 157 969

Summa 2 122 779 678 1 935 115 156

Styrelsen föreslår att

Till aktieägarna utdelas 67 616 556 -

I ny räkning balanseras 2 055 163 122 1 935 115 156

2 122 779 678 1 935 115 156

Bolaget har efter räkenskapsårets utgång utnyttjat förlängningsoptionen på kreditfaciliteten.

Den 28 februari förvärvades Arona Omsorger, en verksamhet som erbjuder boende och stöd till vuxna med autismspektrumtillstånd. Företaget har

sin verksamhet i området kring Trosa och Vagnhärad. Omsättningen 2016 uppgick till ca 12 miljoner kronor.

NOT M14 Händelser efter balansdagen

NOT M15 Förslag till vinstdisposition

106 • AMBEA ÅRSREDOVISNING 2017

Styrelsens försäkran
Styrelsen och verkställande direktören försäkrar att koncern- och årsredovisningen har upprättats i enlighet med inter-
nationella redovisningsstandarder IFRS, sådana de antagits av EU, respektive god redovisningssed och ger en rättvisande bild
av koncernens och moderbolagets ställning och resultat, samt att förvaltningsberättelsen ger en rättvisande översikt över
utvecklingen av koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osä-
kerhetsfaktorer som de företag som ingår i koncernen står inför.

Stockholm den 13 april 2018

Lena Andersson Hofsberger				 Daniel Björklund
Ordförande						 Styrelseledamot
		
		
		
		
Anders Borg						 Thomas Hofvenstam
Styrelseledamot						 Styrelseledamot
		
		
		
		
Ingrid Jonasson Blank					 Gunilla Rudebjer
Styrelseledamot						 Styrelseledamot
		
		
		
		
Hans Årstad						 Fredrik Gren
Styrelseledamot						 Verkställande direktör
		
		
		
		
Patricia Briceño						 Magnus Sällström
Arbetstagarrepresentant					 Arbetstagarrepresentant
		
		
		
		
Haralampos Kalpakas		
Arbetstagarrepresentant		

Vår revisionsberättelse har lämnats den 13 april 2018
Ernst & Young AB

Mikael Sjölander
Auktoriserad revisor
	
Koncernens resultat- och balansräkning samt moderbolagets resultat- och balansräkning blir föremål för fastställelse på
årsstämman.

 AMBEA ÅRSREDOVISNING 2017 • 107

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

Vi har fullgjort de skyldigheter som beskrivs i avsnittet
Revisorns ansvar i vår rapport om årsredovisningen också
inom dessa områden. Därmed genomfördes revisions-
åtgärder som utformats för att beakta vår bedömning av
risk för väsentliga fel i årsredovisningen och koncern-
redovisningen. Utfallet av vår granskning och de gransk-
ningsåtgärder som genomförts för att behandla de områ-
den som framgår nedan utgör grunden för vår revisions-
berättelse.

Annan information än årsredovisningen
och koncernredovisningen
Detta dokument innehåller även annan information än
årsredovisningen och koncernredovisningen och återfinns
på sidorna 1–49. Det är styrelsen och verkställande direk-
tören som har ansvaret för denna andra information.

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

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

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har
ansvaret för att årsredovisningen och koncernredovis-
ningen upprättas och att den ger en rättvisande bild
enligt årsredovisningslagen och, vad gäller koncern-
redovisningen, enligt IFRS så som de antagits av EU.
Styrelsen och verkställande direktören ansvarar även för
den interna kontroll som de bedömer är nödvändig för att
upprätta en årsredovisning och koncernredovisning som
inte innehåller några väsentliga felaktigheter, vare sig
dessa beror på oegentligheter eller på fel.

Vid upprättandet av årsredovisningen och koncernre-

Rapport om årsredovisningen och
koncernredovisningen

Uttalanden
Vi har utfört en revision av årsredovisningen och koncern-
redovisningen för Ambea AB (publ) för år 2017. Bolagets
årsredovisning och koncernredovisning ingår på sidorna
50–109 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprät-
tats i enlighet med årsredovisningslagen och ger en i alla
väsentliga avseenden rättvisande bild av moderbolagets
finansiella ställning per den 31 december 2017 och av dess
finansiella resultat och kassaflöde för året enligt årsredo-
visningslagen. Koncernredovisningen har upprättats i en-
lighet med årsredovisningslagen och ger en i alla väsent-
liga avseenden rättvisande bild av koncernens finansiella
ställning per den 31 december 2017 och av dess finansiella
resultat och kassaflöde för året enligt International Fi-
nancial Reporting Standards (IFRS), så som de antagits
av EU, och årsredovisningslagen. Förvaltningsberättelsen
är förenlig med årsredovisningens och koncernredovis-
ningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer
resultaträkningen och balansräkningen för moderbolaget
och koncernen.

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

Grund för uttalanden
Vi har utfört revisionen enligt International Standards
on Auditing (ISA) och god revisionssed i Sverige. Vårt
ansvar enligt dessa standarder beskrivs närmare i
avsnittet Revisorns ansvar. Vi är oberoende i förhållande
till moderbolaget och koncernen enligt god revisorssed i
Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar
enligt dessa krav. Detta innefattar att, baserat på vår
bästa kunskap och övertygelse, inga förbjudna tjänster
som avses i Revisorsförordningens (537/2014) artikel 5.1
har tillhandahållits det granskade bolaget eller, i före-
kommande fall, dess moderföretag eller dess kontrollerade
företag inom EU.

Vi anser att de revisionsbevis vi har inhämtat är till-
räckliga och ändamålsenliga som grund för våra uttalan-
den.

Särskilt betydelsefulla områden
Särskilt betydelsefulla områden för revisionen är de

Revisionsberättelse
Till bolagsstämman i Ambea AB (publ), org nr 556468-4354

108 • AMBEA ÅRSREDOVISNING 2017

REVISIONSBERÄTTELSE

dessa beror på oegentligheter eller på fel, och att lämna
en revisionsberättelse som innehåller våra uttalanden.
Rimlig säkerhet är en hög grad av säkerhet, men är ingen
garanti för att en revision som utförs enligt ISA och god
revisionssed i Sverige alltid kommer att upptäcka en
väsentlig felaktighet om en sådan finns. Felaktigheter kan
uppstå på grund av oegentligheter eller fel och anses vara
väsentliga om de enskilt eller tillsammans rimligen kan
förväntas påverka de ekonomiska beslut som användare
fattar med grund i årsredovisningen och koncernredovis-
ningen.

Som del av en revision enligt ISA använder vi pro-
fessionellt omdöme och har en professionellt skeptisk
inställning under hela revisionen. Dessutom: identifierar
och bedömer vi riskerna för väsentliga felaktigheter i
årsredovisningen och koncernredovisningen, vare sig
dessa beror på oegentligheter eller på fel, utformar och

dovisningen ansvarar styrelsen och verkställande direk-
tören för bedömningen av bolagets förmåga att fortsätta
verksamheten. De upplyser, när så är tillämpligt, om
förhållanden som kan påverka förmågan att fortsätta
verksamheten och att använda antagandet om fortsatt
drift. Antagandet om fortsatt drift tillämpas dock inte om
styrelsen och verkställande direktören avser att likvidera
bolaget, upphöra med verksamheten eller inte har något
realistiskt alternativ till att göra något av detta.

Styrelsens revisionsutskott ska, utan att det påverkar
styrelsens ansvar och uppgifter i övrigt, bland annat över-
vaka bolagets finansiella rapportering.

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om att
årsredovisningen och koncernredovisningen som helhet
inte innehåller några väsentliga felaktigheter, vare sig

Goodwill

Beskrivning av området Hur detta område beaktades i revisionen

Redovisade värden för goodwill uppgick till 3 774 MSEK i koncernens
balansräkning per 31 december 2017, vilket motsvarar 68 procent av
koncernens balansomslutning.

Bolaget prövar minst årligen och vid indikation på värdenedgång att
redovisade värden inte överstiger beräknade återvinningsvärden för
dessa tillgångar. Återvinningsvärdena fastställs genom en nuvärdes-
beräkning av diskonterade framtida kassaflöden per kassaflödesge-
nererande enhet och baseras på förväntat utfall av ett antal faktorer
som grundas på ledningens affärsplaner och prognoser.

Förändringar av antaganden får en stor påverkan på beräkningen
av återvinningsvärdet och de antaganden som Bolaget tillämpat får
därför stor betydelse för bedömningen om nedskrivningsbehov förelig-
ger. Vi har därför bedömt att redovisningen av goodwill är ett särskilt
betydelsefullt område i revisionen.

En beskrivning av nedskrivningstestet och viktiga antaganden framgår
av not K13 och av avsnittet ”Uppskattningar och väsentliga bedöm-
ningar” i not K33.

I vår revision har vi utvärderat och testat ledningens process för att
upprätta nedskrivningstest, bland annat genom att utvärdera tidigare
träffsäkerhet i prognoser och antaganden. Vi har också gjort jämfö-
relser mot andra företag och branscher för att utvärdera rimligheten
i bedömda framtida kassaflöden och tillväxtantaganden. Vi har med
stöd av våra värderingsspecialister granskat bolagets modell och me-
tod för att genomföra nedskrivningstest och har utvärderat bolagets
egna känslighetsanalyser matematiskt, samt genomfört känslighets-
analyser av nyckelantaganden och möjliga påverkansfaktorer. Med
stöd av våra värderingsspecialister har vi också granskat rimligheten i
antaganden om diskonteringsränta och långsiktig tillväxt. Vi har gran-
skat ändamålsenligheten i lämnade upplysningar i årsredovisningen.

Rörelseförvärv

Beskrivning av området Hur detta område beaktades i revisionen

Koncernen har under 2017 förvärvat företag till en total köpeskilling om
499 MSEK.

Som beskrivs i Not K31 och not K33 upprättar koncernen förvärvs-
analyser i samband med varje förvärv. I förvärvsanalysen fördelas
köpeskillingen på identifierbara tillgångar och övertagna skulder, vilka
värderas till verkligt värde. I vissa fall inkluderas villkorade köpeskilling-
ar i anskaffningsvärdet. Efterföljande effekter vid omvärderingar av
villkorade köpeskillingar redovisas i resultaträkningen.

Vid rörelseförvärv avser företagsledningens bedömningar bland annat
identifiering, värdering och allokering av övervärden till olika typer av
tillgångar och antaganden om utfall av framtida villkorade köpeskil-
lingar. En felaktig identifiering, värdering och allokering av övervärden
i förvärvsanalysen kan få en väsentlig påverkan på de finansiella
rapporterna.

Fastställande av verkligt värde samt identifiering och allokering av
övervärden hänförligt till rörelseförvärv och bedömning av villkorade
tilläggsköpeskillingar innefattar i stor utsträckning företagsledningens
bedömningar som bygger på Bolagets egna antaganden och därför
utgör rörelseförvärv ett särskilt betydelsefullt område i vår revision.

Fastställda verkliga värden och övervärden för Bolagets förvärv redo-
visas i not K31. Per 31 december 2017 uppgår villkorade tilläggsköpeskil-
lingar till 29 MSEK och presenteras i not K26.

Vi har granskat förvärvsavtal avseende de förvärv som genomförts un-
der året. Vi har utvärderat företagsledningens process för upprättande
av förvärvsanalyser och företagsledningens identifiering, värdering
och allokering av identifierbara tillgångar och övertagna skulder samt
villkorade tilläggsköpeskillingar. Vi har i vårt arbete involverat värde-
ringsspecialister. Dessa har bland annat bistått oss i granskningen
av rimligheten i allokeringar och värdering av förvärvade övervärden.
Vi har granskat att redovisningen överensstämmer med avtal och de
antaganden och bedömningar som företagsledningen har gjort. Vi
har också bedömt huruvida lämnade tilläggsupplysningar i årsredovis-
ningen är ändamålsenliga.

 AMBEA ÅRSREDOVISNING 2017 • 109

REVISIONSBERÄTTELSE

av koncernrevisionen. Vi är ensamt ansvariga för våra
uttalanden.

Vi måste informera styrelsen om bland annat revisionens
planerade omfattning och inriktning samt tidpunkten för
den. Vi måste också informera om betydelsefulla iaktta-
gelser under revisionen, däribland de eventuella bety-
dande brister i den interna kontrollen som vi identifierat.

Vi måste också förse styrelsen med ett uttalande om att
vi har följt relevanta yrkesetiska krav avseende oberoen-
de, och ta upp alla relationer och andra förhållanden som
rimligen kan påverka vårt oberoende, samt i tillämpliga
fall tillhörande motåtgärder.

Av de områden som kommuniceras med styrelsen
fastställer vi vilka av dessa områden som varit de mest
betydelsefulla för revisionen av årsredovisningen och
koncernredovisningen, inklusive de viktigaste bedömda
riskerna för väsentliga felaktigheter, och som därför utgör
de för revisionen särskilt betydelsefulla områdena. Vi
beskriver dessa områden i revisionsberättelsen såvida inte
lagar eller andra författningar förhindrar upplysning om
frågan.

Rapport om andra krav enligt lagar och
andra författningar

Uttalanden
Utöver vår revision av årsredovisningen har vi även utfört
en revision av styrelsens och verkställande direktörens
förvaltning av Ambea AB (publ) för år 2017 samt av
förslaget till dispositioner beträffande bolagets vinst eller
förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten
enligt förslaget i förvaltningsberättelsen och beviljar sty-
relsens ledamöter och verkställande direktören ansvars-
frihet för räkenskapsåret.

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige.
Vårt ansvar enligt denna beskrivs närmare i avsnit-
tet Revisorns ansvar. Vi är oberoende i förhållande till
moderbolaget och koncernen enligt god revisorssed i
Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar
enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är till-
räckliga och ändamålsenliga som grund för våra uttalan-
den.

utför granskningsåtgärder bland annat utifrån dessa
risker och inhämtar revisionsbevis som är tillräckliga och
ändamålsenliga för att utgöra en grund för våra uttalan-
den. Risken för att inte upptäcka en väsentlig felaktighet
till följd av oegentligheter är högre än för en väsentlig
felaktighet som beror på fel, eftersom oegentligheter kan
innefatta agerande i maskopi, förfalskning, avsiktliga
utelämnanden, felaktig information eller åsidosättande av
intern kontroll.
•	skaffar vi oss en förståelse av den del av bolagets

interna kontroll som har betydelse för vår revision för
att utforma granskningsåtgärder som är lämpliga med
hänsyn till omständigheterna, men inte för att uttala
oss om effektiviteten i den interna kontrollen.

•	utvärderar vi lämpligheten i de redovisningsprinciper
som används och rimligheten i styrelsens och verkstäl-
lande direktörens uppskattningar i redovisningen och
tillhörande upplysningar.

•	drar vi en slutsats om lämpligheten i att styrelsen och
verkställande direktören använder antagandet om
fortsatt drift vid upprättandet av årsredovisningen och
koncernredovisningen. Vi drar också en slutsats, med
grund i de inhämtade revisionsbevisen, om det finns
någon väsentlig osäkerhetsfaktor som avser sådana
händelser eller förhållanden som kan leda till bety-
dande tvivel om bolagets förmåga att fortsätta verksam-
heten. Om vi drar slutsatsen att det finns en väsentlig
osäkerhetsfaktor, måste vi i revisionsberättelsen fästa
uppmärksamheten på upplysningarna i årsredovis-
ningen om den väsentliga osäkerhetsfaktorn eller, om
sådana upplysningar är otillräckliga, modifiera utta-
landet om årsredovisningen och koncernredovisningen.
Våra slutsatser baseras på de revisionsbevis som
inhämtas fram till datumet för revisionsberättelsen.
Dock kan framtida händelser eller förhållanden göra att
ett bolag inte längre kan fortsätta verksamheten.

•	utvärderar vi den övergripande presentationen, struk-
turen och innehållet i årsredovisningen och koncern-
redovisningen, däribland upplysningarna, och om
årsredovisningen och koncernredovisningen återger de
underliggande transaktionerna och händelserna på ett
sätt som ger en rättvisande bild.

•	 inhämtar vi tillräckliga och ändamålsenliga revi-
sionsbevis avseende den finansiella informationen för
enheterna eller affärsaktiviteterna inom koncernen för
att göra ett uttalande avseende koncernredovisningen.
Vi ansvarar för styrning, övervakning och utförande

110 • AMBEA ÅRSREDOVISNING 2017

REVISIONSBERÄTTELSE

Som en del av en revision enligt god revisionssed i
Sverige använder vi professionellt omdöme och har en
professionellt skeptisk inställning under hela revisionen.
Granskningen av förvaltningen och förslaget till disposi-
tioner av bolagets vinst eller förlust grundar sig främst
på revi¬sionen av räkenskaperna. Vilka tillkommande
granskningsåtgärder som utförs baseras på vår professi-
onella bedömning med utgångspunkt i risk och väsentlig-
het. Det innebär att vi fokuserar granskningen på sådana
åtgärder, områden och förhållanden som är väsentliga för
verksamheten och där avsteg och överträdelser skulle ha
särskild betydelse för bolagets situation. Vi går igenom
och prövar fattade beslut, beslutsunderlag, vidtagna
åtgärder och andra förhållanden som är relevanta för
vårt uttalande om ansvarsfrihet. Som underlag för vårt
uttalande om styrelsens förslag till dispositioner beträf-
fande bolagets vinst eller förlust har vi granskat styrel-
sens motiverade yttrande samt ett urval av underlagen för
detta för att kunna bedöma om förslaget är förenligt med
aktiebolagslagen.

Ernst & Young AB med Mikael Sjölander som huvudan-
svarig utsågs till Ambea ABs revisor av bolagsstämman
den 15 mars 2017. Ernst & Young AB har varit revisorer i
Bolaget sedan 2008 och Mikael Sjölander har varit huvud-
ansvarig sedan 30 maj 2008.

Stockholm den 13 april 2018
Ernst & Young AB

Mikael Sjölander
Auktoriserad revisor

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispo-
sitioner beträffande bolagets vinst eller förlust. Vid förslag
till utdelning innefattar detta bland annat en bedömning
av om utdelningen är försvarlig med hänsyn till de krav
som bolagets och koncernens verksamhetsart, omfattning
och risker ställer på storleken av moderbolagets och kon-
cernens egna kapital, konsolideringsbehov, likviditet och
ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och för-
valtningen av bolagets angelägenheter. Detta innefattar
bland annat att fortlöpande bedöma bolagets och koncer-
nens ekonomiska situation, och att tillse att bolagets or-
ganisation är utformad så att bokföringen, medelsförvalt-
ningen och bolagets ekonomiska angelägenheter i övrigt
kontrolleras på ett betryggande sätt. Den verkställande
direktören ska sköta den löpande förvaltningen enligt sty-
relsens riktlinjer och anvisningar och bland annat vidta
de åtgärder som är nödvändiga för att bolagets bokföring
ska fullgöras i överensstämmelse med lag och för att med-
elsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar
Vårt mål beträffande revisionen av förvaltningen, och
därmed vårt uttalande om ansvarsfrihet, är att inhämta
revisionsbevis för att med en rimlig grad av säkerhet
kunna bedöma om någon styrelseledamot eller verkstäl-
lande direktören i något väsentligt avseende:
•	 företagit någon åtgärd eller gjort sig skyldig till någon

försummelse som kan föranleda ersättningsskyldighet
mot bolaget.

•	på något annat sätt handlat i strid med aktiebolagsla-
gen, årsredo¬vis¬ningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispo-
sitioner av bolagets vinst eller förlust, och därmed vårt
uttalande om detta, är att med rimlig grad av säkerhet
bedöma om förslaget är förenligt med aktie¬bolags¬lagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen
garanti för att en revision som utförs enligt god revisions-
sed i Sverige alltid kommer att upptäcka åtgärder eller
försummelser som kan föranleda ersätt¬nings¬skyldig-
het mot bolaget, eller att ett förslag till dispositioner av
bolagets vinst eller förlust inte är förenligt med aktiebo-
lagslagen.

 AMBEA ÅRSREDOVISNING 2017 • 111

NYCKELTAL DEFINITION & BERÄKNING SYFTE

Tillväxt (%) Tillväxt utgörs av försäljningsökning i förhållande till
jämförelseperioden

Periodens ökning i nettoomsättning/Jämförelseperio-
dens nettoomsättning

Nyckeltalet används för att följa upp bolagets
försäljningsökning

Förvärvad tillväxt (%) Periodens ökning i nettoomsättning från förvärv/Jäm-
förelseperiodens nettoomsättning

Nyckeltalet används för att följa upp hur stor del av
bolagets försäljningsökning som genererats genom
förvärv

Organisk tillväxt (%) Periodens ökning i nettoomsättning exklusive förvärv/
Jämförelseperiodens nettoomsättning

Nyckeltalet används vid analys av underliggande om-
sättningstillväxt driven av jämförbara enheter mellan
olika perioder

Rörelseresultat (EBIT) Periodens resultat före finansiella poster och skatt
Summa rörelsens intäkter – Rörelsekostnader

Nyckeltalet används för uppföljning av bolagets
resultat som genereras av den löpande verksamheten.
Nyckeltalet möjliggör jämförelser av lönsamhet mellan
bolag/branscher

EBITA Rörelseresultat före av- och nedskrivningar på imma-
teriella anläggningstillgångar
Rörelseresultat (EBIT) + Av- och nedskrivningar på
immateriella anläggningstillgångar

Nyckeltalet används för uppföljning av bolagets
resultat genererad av den löpande verksamheten.
Nyckeltalet möjliggör jämförelser av lönsamhet mellan
bolag/branscher

Jämförelsestörande poster Poster från sådana händelser i företagets verksamhet
som stör jämförelser med andra perioders resultat. In-
kluderar till exempel transaktionskostnader hänförliga
till större förvärv, större omorganisationer, kostnader
för börsnotering samt större skadestånd.

Nyckeltalet justeringar av jämförelsestörande poster
används för att få en rättvis jämförelse av den under-
liggande utvecklingen i den operativa verksamheten

Justerad EBITA Rörelseresultat före av- och nedskrivningar på imma-
teriella anläggningstillgångar justerat för poster från
sådana händelser i företagets verksamhet som stör
jämförelser med andra perioders resultat

EBITA + Justeringar

Nyckeltalet används för uppföljning av bolagets resul-
tat genererad av den löpande verksamheten för att få
en rättvis jämförelse av den underliggande utveckling-
en i den operativa verksamheten. Nyckeltalet möjlig-
gör jämförelser av lönsamhet mellan bolag/branscher

EBITDA Rörelseresultat före av- och nedskrivningar på imma-
teriella och materiella anläggningstillgångar

Rörelseresultat (EBIT) + Av- och nedskrivningar på
immateriella och materiella anläggningstillgångar

Nyckeltalet används för att följa upp bolagets resultat
genererad av den löpande verksamheten. Nyckeltalet
möjliggör jämförelser av lönsamhet mellan bolag/
branscher

Justerad EBITDA Rörelseresultat före av- och nedskrivningar på imma-
teriella och materiella anläggningstillgångar justerat
för poster från sådana händelser i företagets verksam-
het som stör jämförelser med andra perioders resultat

EBITDA + Justeringar

Nyckeltalet används för att följa upp bolagets resultat
genererad av den löpande verksamheten med en
rättvis jämförelse av den underliggande utvecklingen
i den operativa verksamheten. Nyckeltalet möjliggör
jämförelser av lönsamhet mellan bolag/branscher

Rörelsemarginal (%) Rörelseresultat i procent av nettoomsättningen

Rörelseresultat (EBIT)/Nettoomsättning

Nyckeltalet används för att följa upp hur stor andel i
procent av rörelsens nettoomsättning som blir kvar
för att täcka räntor och skatt samt ge vinst, efter att
bolagets kostnader har betalts

Operativt kassaflöde Totalt kassaflöde från den löpande verksamheten
exklusive skatt, finansnetto och jämförelsestörande
poster samt kassaflöde från investeringsverksamheten
exklusive förvärv och avyttring av verksamheter

Justerad EBITDA + Förändringar i rörelsekapital + Kas-
saflöde från investeringsverksamheten exkl. förvärv
och avyttringar av dotterbolag

Nyckeltalet visar kassaflödet från bolagets verksam-
het, exklusive företagsförvärv, företagsavyttringar
finansiering, skatt och jämförelsestörande poster och
används för att följa upp huruvida bolaget kan genere-
ra ett tillräckligt positivt kassaflöde för att upprätthål-
la och utvidga sin verksamhet

Definitioner

112 • AMBEA ÅRSREDOVISNING 2017

Fritt kassaflöde Totalt kassaflöde från den löpande verksamheten samt
kassaflöde från investeringsverksamheten exklusive
förvärv och avyttring av verksamheter

Kassaflöde från den löpande verksamheten + Kassa-
flöde från investeringsverksamheten exkl. förvärv och
avyttringar av dotterbolag

Nyckeltalet visar kassaflöde från den löpande verk-
samheten inklusive kassaflöde från investeringsverk-
samheten exklusive förvärv och avyttring av verk-
samheter och det används för att det är ett relevant
mått för investerare för att kunna förstå koncernens
kassaflöde från den löpande verksamheten

Kassagenerering
/Cash Conversion (%)

Kassagenerering eller Cash Conversion i % är definie-
rad som operativt kassaflöde justerat för kassaflöde
från investeringsverksamheten avseende ökad kapaci-
tet/tillväxt dividerat med EBITDA

Operativt kassaflöde justerat för kassaflöde från inves-
teringsverksamheten avseende ökad kapacitet/EBITDA

Nyckeltalet används som ett effektivitetsmått på hur
stor andel av ett företags resultat som omvandlas till
kassa

Nettoskuld Koncernens räntebärande skulder exklusive pensions-
avsättningar justerade för likvida medel

Räntebärande skulder – likvida medel

Nyckeltalet är ett mått på bolagets skuldsättnings-
grad och används av bolaget för att bedöma möjlighe-
terna att leva upp till finansiella åtaganden

Nettoskuld /Justerad
EBITDA

Nettoskuld /Justerad EBITDA är ett mått för skuld-
sättningsgrad som definieras som utgående balans av
nettoskulden i relation till justerad EBITDA

Nettoskuld/Justerad EBITDA

Nyckeltalet används för att övervaka nivån på bolagets
skuldsättning så att finansieringsavtalets covenanter
efterlevs

Skuldsättningsgrad Skuldsättningsgrad anger ett företags ekonomiska
kapacitet

Räntebärande skulder/Eget kapital

Nyckeltalet används för att övervaka hur stor andel
av eget kapital respektive skuld som används för att
finansiera olika delar av ett företags verksamhet

Soliditet (%) Soliditet anger hur stor andel av tillgångarna som är
finansierade med eget kapital

Eget kapital/Balansomslutning

Nyckeltalet visar hur stor del av balansomslutningen
som har finansierats med eget kapital och möjliggör
analys av bolagets långsiktiga finansiella styrka och
förmåga att motstå förluster

Avkastning på eget kapital
(%)

Avkastning på eget kapital anger bolagets avkastning
på ägarnas insatta kapital

Periodens resultat/Eget kapital (medeltalet av perio-
dens början och slut)

Nyckeltalet används för att visa avkastningen som ge-
nereras på det kapital som aktieägarna har investerat
i bolaget

Valutakurser

För omvärdering av poster i utländsk valuta har följande valutakurser använts:

2017-01-01 – 2017-12-31

Balansräkning NOK/SEK 1,0011

Resultaträkning NOK/SEK 1,0330

2016-01-01 – 2016-12-31

Balansräkning EUR/SEK 9,5669

Balansräkning NOK/SEK 1,0540

Resultaträkning EUR/SEK 9,4704

Resultaträkning NOK/SEK 1,0199

 AMBEA ÅRSREDOVISNING 2017 • 113

Ambeas årsstämma kommer att hållas onsdag den 23
maj 2018 kl. 09.00 i Näringslivets Hus, Wallenbergaren,
Storgatan 19, Stockholm. Registreringen öppnar klockan:
08.15.

Anmälan
Aktieägare som önskar delta vid årsstämman ska dels
vara införd i den av Euroclear Sweden AB förda aktie-
boken torsdagen den 17 maj 2018, dels anmäla sig hos
bolaget senast torsdagen den 17 maj 2018.

Anmälan ska ske skriftligen via post till:

Computershare AB,
”Ambea AB:s Årsstämma”,
Box 610, 182 16 Danderyd,
eller per telefon, 0771-24 64 00
klockan 09.00–16.00 på vardagar.

Aktieägare som är fysiska personer har även möjlighet att
anmäla sig via bolagets hemsida, www.ambea.se/inves-
terare/. Vid anmälan ska namn, person-/organisations-
nummer, aktieinnehav, adress, telefonnummer dagtid och
uppgift om eventuella biträden (högst två) samt i förekom-
mande fall uppgift om ombud uppges.

Ombud
Aktieägare som företräds genom ombud ska utfärda
daterad fullmakt för ombudet. Om fullmakten utfärdas
av juridisk person ska bestyrkt kopia av registreringsbe-
vis eller motsvarande för den juridiska personen bifogas.
Fullmakten och eventuellt registreringsbevis får inte vara
äldre än ett år, dock får fullmakten vara äldre om den
enligt sin lydelse är giltig en längre tid, maximalt längst
fem år. Fullmakten i original samt eventuellt registre-
ringsbevis bör i god tid före stämman insändas till bolaget
på ovan angiven adress. Blankett för fullmakt finns att
hämta på bolagets hemsida, www.ambea.se/investerare/,
och kommer även att sändas till aktieägare som så begär
och uppger sin postadress.

Förvaltarregistrerade aktier
Aktieägare som låtit förvaltarregistrera sina aktier
genom bank eller värdepappersinstitut måste för att äga
rätt att delta vid stämman låta registrera om aktierna i
eget namn. Sådan registrering, som kan vara tillfällig,
måste vara verkställd hos Euroclear Sweden AB torsda-
gen den 17 maj 2018, vilket innebär att aktieägaren i god
tid före detta datum måste underrätta förvaltaren.

Finansiell kalender:
17 maj 		 Rapport för första kvartalet
23 maj 		 Årsstämman
21 augusti 	 Rapport för andra kvartalet
13 november 	 Rapport för tredje kvartalet

Kontaktperson:
Louise Tjeder, IR och Strategichef,
telefon +46 (0)73-143 17 68

Årsstämma

Evenemangsgatan 21
Box 1565
171 29 Solna

Telefon: 08-578 700 00
Org nr: 556468-4354
www.ambea.se

P
R

O
D

U
K

TIO
N

: A
M

B
EA

 I SA
M

A
R

B
ETE M

ED
 K

A
N

TO
N

.
FO

TO
: JEN

N
Y D

R
A

K
EN

LIN
D

.
TR

YC
K

: Å
TTA

.45, STO
C

K
H

O
LM

 2018.

