

Bokslutskommuniké

1 januari– 31 december 2016

2

”Fortsatt stark utveckling”

PERIODEN 1 OKTOBER – 31 DECEMBER

 Rörelsens intäkter 189,2 MSEK (141,9)

 Rörelseresultat 22,5 MSEK (9,7)

 Rörelsemarginal 11,9 procent (6,8)

 Resultat efter finansiella poster 23,2 MSEK (9,6)

 Periodens resultat 17,9 MSEK (7,5)

 Kassaflöde från den löpande verksamheten 17,4 MSEK (16,9)

 Resultat per aktie före utspädning 2,00 SEK (0,83)

PERIODEN 1 JANUARI – 31 DECEMBER*

 Rörelsens intäkter 650,1 MSEK (573,2)

 Rörelseresultat 69,5 MSEK (39,4)

 Rörelsemarginal 10,7 procent (6,9)

 Resultat efter finansiella poster 69,0 MSEK (38,7)

 Periodens resultat 52,9 MSEK (29,8)

 Kassaflöde från den löpande verksamheten 35,1 MSEK (14,8)

 Resultat per aktie före utspädning 5,89 SEK (3,33)

 För jämförelseperioden tillkommer resultat från avvecklad verksamhet på 28,2
MSEK vilket inkluderar realisationsvinst från försäljning av Dedicares norska
omsorgsverksamhet med 27,0 MSEK.

* Jämförelseperioden för redovisade intäkter, resultat, kassaflöde och nyckeltal har justerats för
att återspegla kvarvarande verksamhet efter försäljning av Dedicare Assistanse AS. Dedicare
Assistanse AS avyttrades den 30 april 2015.

__

VD OCH KONCERNCHEF STIG ENGCRANTZ KOMMENTERAR

Dedicare växer med ökad lönsamhet. Intäkterna för det fjärde kvartalet uppgår till 189,2

MSEK vilket är en ökning med 33 procent jämfört med samma period föregående år.

Intäktsmässigt är detta vårt starkaste kvartal någonsin. Även lönsamheten är fortsatt hög

med en rörelsemarginal på 11,9 procent för kvartalet.

Intäkterna för helår 2016 uppgår till 650,1 MSEK vilket innebär en tillväxt på 13,4 procent

jämfört med samma period föregående år. Rörelsemarginalen landade på 10,7 procent.

”Dedicare växer i kvartalet, både i Norge och i Sverige. Vi har haft tillväxt i samtliga

bemanningskategorier d.v.s. både inom vård, socialt arbete och pedagogik”, beskriver Stig

Engcrantz, VD för Dedicare. ”Den svenska marknaden har utvecklats positivt under året och

vi ser att Dedicare Sverige växer snabbare än marknaden enligt statistik från

3

Bemanningsföretagen. I Norge har intäkterna minskat något för helåret jämfört med samma

period föregående år men vi har trots det förbättrat rörelseresultatet jämfört med föregående

år. Dedicare Norge vårdbemanning har en marknadsandel motsvarande samma period

föregående år mätt enligt NHO, bemanningsföretagens branschorganisation i Norge”, säger

Stig Engcrantz.

 ”Från och med rapporteringen för 2017 kommer vi ändra segmentbenämning från

vårdbemanning till bemanning på grund av breddat tjänsteutbud. ” berättar Stig Engcrantz

”Det råder en fortsatt brist både på vårdpersonal, socionomer och pedagoger i Sverige och i

Norge vilket leder till en ökad efterfråga på våra tjänster inom vård, socialt arbete och

pedagogisk verksamhet”, avslutar Stig Engcrantz.

4

FINANSIELL INFORMATION

OKTOBER - DECEMBER

Intäkter

Koncernens intäkter för perioden ökade med

33,3 procent till 189,2 MSEK (141,9). Dedicare

växer inom vårdbemanning** både i Sverige

och i Norge. I Sverige ökade intäkterna för

perioden med 43,0 procent till 141,1 MSEK

(98,7). Ökningen hänförs främst till

socionom- och sjuksköterskeuthyrning

medan läkaruthyrning minskar jämfört med

föregående år. I Norge ökade intäkterna för

perioden med 11,6 procent till 48,2 MSEK

(43,2). Denna ökning beror främst på

läkaruthyrning.

Resultat

Koncernens rörelseresultat för perioden
uppgick till 22,5 MSEK (9,7) med en
rörelsemarginal på 11,9 procent (6,8).
Periodens resultat uppgick till 17,9 MSEK
(7,5).

Vårdbemanning Sveriges rörelseresultat för
perioden ökade till 18,5 MSEK (6,6) på grund
av god tillväxt och högre marginaler.
Vårdbemanning Norges rörelseresultat för
perioden ökade till 4,1 MSEK (3,1) främst på
grund av förbättrade marginaler.

Intäkt och rörelsemarginal *) per kvartal
2012-2016
MSEK

JANUARI – DECEMBER

Intäkter
Koncernens intäkter för perioden ökade

med 13,4 procent till 650,1 MSEK (573,2).

Det är Dedicares svenska verksamhet som

står för tillväxten. I Sverige ökade

intäkterna med 21,0 procent till 468,9

MSEK (387,6). Vårdbemanning Norge

minskade sina intäkter för perioden med

2,4 procent till 181,2 MSEK (185,6).

Resultat
Koncernens rörelseresultat för perioden
uppgick till 69,5 MSEK (39,4) med en
rörelsemarginal på 10,7 procent (6,9). Den
förbättrade rörelsemarginalen beror på de
ökade intäkterna som återfinns i nya avtal
med högre marginaler. Resultat hänförligt
till avyttrad verksamhet uppgick under
jämförelseperioden till 28,2 MSEK.

Vårdbemanning Sveriges rörelseresultat
för perioden ökade till 56,1 MSEK (28,0).
Det ökade resultatet beror i huvudsak på
en tillväxt inom affärer med högre
marginal. Vårdbemanning Norges
rörelseresultat för perioden ökade till 13,4
MSEK (11,5) trots minskade intäkter på
grund av förbättrade marginaler.

Intäkt och rörelsemarginal *) för fjärde

kvartalet 2012-2016

MSEK

*) Exkl. Dedicare Assistans AB och Dedicare Assistanse
AS
**) I vårdbemanning ingår bemanning av läkare,
sjuksköterskor, socionomer och pedagoger.

5

FINANSIELL STÄLLNING OCH

LIKVIDITET

Likvida medel
Koncernens likvida medel uppgick per den

31 december till 83,7 MSEK (83,1).

Bolaget har en checkräkningskredit på 20

MSEK (20,0) som vid periodens utgång var

outnyttjad (0).

Eget kapital

Eget kapital vid periodens utgång uppgick

till 121,7 MSEK (101,7), vilket motsvarar 5,89

SEK (3,33) per aktie före utspädning från

kvarvarande verksamhet perioden januari -

december. Ökningen av det egna kapitalet

kan främst förklaras av att vi haft ett positivt

resultat som överstigit beloppet för vår

aktieutdelning om 36,0 MSEK (21,6).

Soliditet

Soliditeten per den 31 december 2016

uppgick till 52,4 procent (53,6).

KASSAFLÖDE

Kassaflöde från den löpande verksamheten

Kassaflödet från den löpande verksamheten

uppgick för perioden januari - december till

35,1 MSEK (14,8). Förbättringen beror främst

på ett mycket starkt resultat för perioden.

Investeringar

Koncernens investeringar i materiella
anläggningstillgångar under perioden januari
- december uppgick till 0,5 MSEK (2,4).

HÄNDELSER UNDER PERIODEN
Avtal har ingåtts mellan Dedicare och Petter
Nyhagen, VD för Dedicare Norge, den 30
december 2016 där det framgår att Petter
avgår som VD per den 31 mars 2017. En
rekryteringsprocessen pågår.

HÄNDELSER EFTER PERIODENS
UTGÅNG
Inga väsentliga händelser har inträffat sedan
periodens utgång.

ÖVRIG INFORMATION

MEDARBETARE

Genomsnittligt antal anställda, omräknat
till heltidsanställda, för perioden januari -
december uppgick till 508 personer (479).

MARKNADSUTVECKLING
Den underliggande tillväxten för

vårdsektorn är stark. Idag är nära var

femte svensk över 65 år, år 2040

prognostiseras de vara fler än var fjärde,

vilket gör att det framtida behovet av vård

förväntas öka.

AKTIERELATERADE

INCITAMENTSPROGRAM

På årsstämman den 22 april 2014

beslutades om ett aktierelaterat

incitamentsprogram för ledande

befattningshavare i form av emission av

högst 81 000 teckningsoptioner.

Teckningsoptionsinnehavare äger rätt att

under perioden 1 januari 2017 till och med

den 30 april 2017, för varje

teckningsoption teckna en ny aktie av serie

B i bolaget till en teckningskurs om 23,00

kronor per aktie. 64 800 teckningsoptioner

tecknades av de ledande

befattningshavarna. I det fall samtliga

teckningsoptioner nyttjas kommer

bolagets aktiekapital att öka med 32 400

SEK.

RISKER OCH

OSÄKERHETSFAKTORER

Politiska beslut

På de marknader där Dedicare verkar i

dag, det vill säga Sverige och Norge, är

verksamheten för vård politiskt styrd och

till övervägande del offentligt finansierad.

Detta gör att spelreglerna snabbt kan

ändras. Långsiktigt växer dock den

egenfinansierade hälso- och sjukvården

och den privata marknaden, vilket på sikt

minskar den politiska risken.

6

Kundberoende

Dedicare har ett mindre antal kunder som

tillsammans står för en stor del av bolagets

totala försäljning. Den största kunden i

Sverige, Stockholms läns landsting,

svarade för cirka 13 procent av Dedicare

Sveriges totala intäkter under 2016.

Landsting och kommuner upphandlar ofta

vårdbemanningstjänster för all sin

verksamhet i ett samlat

upphandlingsförfarande. Detsamma gäller

för den offentliga sektorn i Norge där den

största kunden, Helse Sör Öst, svarade för

cirka 31 procent av Dedicare Norges totala

intäkter under helår 2016. Dessa offentliga

upphandlingsförfaranden är strikt

lagreglerade och i regel väljs ett antal

prioriterade leverantörer ut med viss

rangordning med vilka ramavtal därefter

ingås. Avtalen är vanligen på två år med

möjlighet till förlängning i ytterligare

högst två år. Om Dedicare inte skulle

vinna upphandlingar med större enskilda

kunder eller förlora i prioritetsordning kan

det få, i vart fall tillfälligt, väsentligt

negativ effekt på koncernens försäljning

och lönsamhet.

Avtalsberoende

Eftersom majoriteten av Dedicares kunder
är offentligt finansierade omfattas de av
lagen om offentlig upphandling (LOU),
som stadgar hur upphandlingar ska ske
och att de ska kungöras inom hela EU.
Offentliga kunder i både Sverige och
Norge tecknar oftast ramavtal med 3-7
leverantörer på 2-4 årskontrakt, vilket gör
att risken finns att stängas ute på viktiga
marknader under en längre period om
man missar en upphandling. Dedicare
arbetar kontinuerligt med att säkerställa
att koncernen har den kompetens och
vårdbemanning som krävs för att
koncernens anbud alltid skall kunna hålla
hög kvalitet.

Kontraktsviten

Ramavtalen med kunder inom offentlig

sektor i Sverige och Norge föreskriver i

regel en skyldighet för Dedicare att betala

vite och, i vissa fall, de merkostnader som

drabbar beställande enhet om Dedicare

inte kan fullgöra ett accepterat uppdrag

och leverera avtalad personal. Om

Dedicare av något skäl inte skulle kunna

fullgöra de uppdrag som bolaget har

åtagit sig finns en risk att kunderna dels

utnyttjar sin rätt till ekonomisk

ersättning, dels avslutar samarbetet i

förtid.

Personberoende

Liksom alla tjänsteföretag är Dedicare

beroende av de medarbetare som finns i

verksamheten. I syfte att minska

beroendet av nyckelpersoner har

företagets koncept och arbetsmetodik

dokumenterats i företagets interna

kvalitetssystem. Bolagets ledningssystem

är certifierat enligt ISO 9001:2008 och ISO

14001:2004.

Ansvarsrisker
Dedicares vårdbemanningsuppdrag är att
förse kunden med efterfrågad kompetens.
Det betyder att Dedicare inte har vare sig
patientansvar eller arbetsledaransvar.
Uthyrning sker i kundens lokaler vilket
minimerar Dedicares ansvarsrisk. För att
täcka kvarvarande risker har koncernen
ett adekvat försäkringsskydd som är
anpassat efter Dedicares allmänna
leveransvillkor.

Medicinsk felbehandling och kritik

Vid utförandet av vård finns alltid risken

att fel och misstag begås. Om

vårdpersonal som Dedicare tillhandahåller

skulle begå allvarliga fel, finns risk att

sådana brister eller uppgivna brister

negativt kan påverka bolagets renommé.

7

Det kan i sin tur få negativa effekter på

bolagets verksamhet, försäljning och

lönsamhet.

Övriga risker och riskhantering finns

beskrivet i Dedicares årsredovisning för

2015.

TRANSAKTIONER MED NÄRSTÅENDE

Inga transaktioner med närstående har skett
som väsentligt påverkat företagets ställning
och resultat under delårsperioden eller efter
dess slut.

REDOVISNINGSPRINCIPER
Dedicare upprättar sin koncernredovisning

enligt International Financial Reporting

Standards (IFRS). Denna delårsrapport för

koncernen är upprättad enligt IAS 34

Delårsrapportering och för moderbolaget i

enlighet med Årsredovisningslagen och

Rådet för finansiell rapportering RFR 2

Redovisning för juridiska personer. De

redovisningsprinciper och

beräkningsmetoder som tillämpats för

koncernen och moderbolaget

överensstämmer med de

redovisningsprinciper och

beräkningsmetoder som användes vid

upprättandet av den senaste

årsredovisningen. Nya och ändrade IFRS

standarder och tolkningar från IFRIC med

påverkan från och med 2016 har inte haft

någon betydande inverkan på koncernens

finansiella rapportering.

OM DEDICARE
Dedicare är ett auktoriserat
vårdbemanningsföretag. Bolaget är noterat
på Nasdaq Stockholm och är verksamt i
Sverige och Norge. Dedicare är medlem i
Almega Vårdbemanningsföretagen och

Vårdföretagarna och har därmed
kollektivavtal. Bolaget är
kvalitetscertifierat enligt ISO 9001:2008
och miljöcertifierat enligt ISO 14001:2004.
Dedicare har fyra kontor i Sverige
(Stockholm, Göteborg, Örebro och
Karlskrona) samt två kontor i Norge
(Trondheim och Oslo).

Vision

” Dedicare ska bli ett av Europas ledande

vårdbemanningsföretag.”

FINANSIELLA MÅL:

Tillväxt
Inom vårdbemanning strävar Dedicare
efter att växa snabbare än marknaden på
sina befintliga marknader. Denna
ambition ska uppnås primärt genom
organiskt tillväxt. Tillväxten kan delvis
komma att ske genom förvärv. Dedicare
förväntar sig att växa även genom
etablering på nya marknader i Europa,
vilket huvudsakligen kommer att ske
genom förvärv.

Rörelsemarginal
Dedicare har som mål att
rörelsemarginalen över en
konjunkturcykel ska överstiga 7,0 procent.

Soliditet
Dedicare ska ha en stark kapitalbas och
verksamheten ska huvudsakligen
finansieras med eget kapital.
Verksamhetens karaktär innebär ett
begränsat kapitalbehov. Mot bakgrund av
detta anser Dedicare att soliditeten ska
uppgå till minst 30 procent.

Utdelningspolicy
Dedicares mål är att utdelningen ska

uppgå till minst 50 procent av

nettoresultatet under en konjunkturcykel.

8

KONCERNENS RAPPORT ÖVER TOTALRESULTAT I SAMMANDRAG

okt-dec okt-dec jan-dec jan-dec

MSEK 2016 2015 2016 2015

Rörelsens intäkter 189,2 141,9 650,1 573,2

Personalkostnader -119,6 -93,8 -409,5 -384,0

Övriga kostnader -46,9 -38,1 -169,9 -148,7

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

Rörelseresultat 22,5 9,7 69,5 39,4

Finansiella poster 0,7 -0,1 -0,5 -0,7

Resultat efter finansiella poster 23,2 9,6 69,0 38,7

Skatt -5,3 -2,1 -16,1 -8,9

Periodens resultat från kvarvarande verksamhet 17,9 7,5 52,9 29,8

Avvecklad verksamhet

Periodens resultat från avvecklad verksamhet - - - 28,2

Periodens resultat 17,9 7,5 52,9 58,0

Varav hänförligt till:

Moderbolagets aktieägare 17,9 7,5 52,9 58,0

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser -1,7 -0,5 3,0 -3,4

Summa totalresultat för perioden 16,2 6,9 55,9 54,6

Varav hänförligt till:

Moderbolagets aktieägare 16,2 6,9 55,9 54,6

Resultat per aktie, före utspädning, SEK

 - från kvarvarande verksamhet och avvecklad verksamhet 2,00 0,83 5,89 6,47

 - från kvarvarande verksamhet 2,00 0,83 5,89 3,33

Resultat per aktie, efter utspädning, SEK

 - från kvarvarande verksamhet och avvecklad verksamhet 1,99 0,83 5,86 6,44

 - från kvarvarande verksamhet 1,99 0,83 5,86 3,31

KONCERNENS BALANSRÄKNING I SAMMANDRAG

MSEK 2016-12-31 2015-12-31

Tillgångar

Goodwill 6,4 5,8

Övriga immateriella tillgångar 1,0 1,5

Materiella anläggningstillgångar 1,6 1,6

Uppskjutna skattefordringar 0,1 0,4

Kortfristiga fordringar 139,5 97,4

Likvida medel 83,7 83,1

Summa tillgångar 232,3 189,8

Eget kapital och skulder

Eget kapital 121,7 101,7

Uppskjutna skatteskulder 6,8 4,3

Aktuell skatteskuld 8,5 4,0

Kortfristiga skulder 95,3 79,8

Summa eget kapital och skulder 232,3 189,8

9

KONCERNENS FÖRÄNDRING AV EGET KAPITAL I SAMMANDRAG

jan-dec jan-dec

MSEK 2016 2015

Eget kapital vid periodens ingång 101,7 66,1

Periodens resultat 52,9 58,0

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser 3,0 -3,4

Transaktioner med aktieägare

Teckning av aktier/nyemission - 2,6

Aktieutdelning -36,0 -21,6

Eget kapital vid periodens utgång hänförligt till

moderbolagets aktieägare 121,7 101,7

okt-dec okt-dec jan-dec jan-dec

MSEK 2016 2015 2016 2015

Den löpande verksamheten

Kassaflöde från den löpande verksamheten före förändringar i

rörelsekapital

19,6 10,0 61,7 37,6

Förändringar i rörelsekapital -2,1 6,9 -26,6 -22,8

Kassaflöde från den löpande verksamheten, kvarvarande verksamhet 17,4 16,9 35,1 14,8

Kassaflöde från den löpande verksamheten, avvecklad verksamhet - - - 6,9

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar 0,0 -0,4 -0,5 -2,4

Kassaflöde från investeringsverksamheten, kvarvarande verksamhet 0,0 -0,4 -0,5 -2,4

Kassaflöde från investeringsverksamheten, avvecklad verksamhet - - - 23,1

Finansieringsverksamheten

Teckning av aktier/nyemission - - - 2,6

Utbetalad utdelning - - -36,0 -21,6

Kassaflöde från finansieringsverksamheten, kvarvarande verksamhet 0,0 0,0 -36,0 -19,0

Periodens kassaflöde, kvarvarande verksamhet 17,4 16,4 -1,4 -6,6

Periodens kassaflöde, avvecklad verksamhet - - - 30,0

Likvida medel vid periodens början 66,4 67,6 83,1 61,2

Omräkningsdifferenser i likvida medel -0,2 -0,8 2,0 -1,5

Likvida medel vid periodens slut, kvarvarande verksamhet och

avvecklad verksamhet 83,7 83,1 83,7 83,1

KONCERNENS RAPPORT ÖVER KASSAFLÖDE I SAMMANDRAG

10

SEGMENTSÖVERSIKT

Dedicares rörelsesegment rapporteras på det

vis som bäst överensstämmer med den

interna rapportering som rapporteras och

följs upp av koncernens verkställande

direktör.

Dedicare har efter avyttring av den svenska

och norska omsorgsverksamheten en

verksamhet, vårdbemanning.

Vårdbemanning delas upp på de geografiska

områdena Sverige och Norge. I

vårdbemanning ingår yrkeskategorierna

läkare, sjuksköterskor, socionomer och

pedagoger. Omsorgssegmentet redovisas som

avvecklad verksamhet 2015. De

redovisningsprinciper som tillämpas för

segmentsrapporteringen överensstämmer

med de som koncernen tillämpar.

*Jämförelsetal har justerats för att återspegla kvarvarande verksamhet.

Samtliga intäkter i tabellerna ovan utgör intäkter från externa kunder

SEGMENTSÖVERSIKT

MSEK

jan-dec 2016

Vård-

bemanning

Sverige

Vård-

bemanning

Norge

Summa

Kvarvarande

verksamhet Elimineringar Koncernen

Rörelsens intäkter 468,9 181,2 650,1 0,0 650,1

Rörelseresultat 56,1 13,4 69,5 0,0 69,5

Finansiella poster 10,1 -10,4 -0,3 -0,2 -0,5

Resultat efter finansiella poster 66,2 3,1 69,2 -0,2 69,0

MSEK

jan-dec 2015*

Vård-

bemanning

Sverige

Vård-

bemanning

Norge

Summa

Kvarvarande

verksamhet Elimineringar Koncernen

Rörelsens intäkter 387,6 185,6 573,2 0,0 573,2

Rörelseresultat 28,0 11,5 39,4 0,0 39,4

Finansiella poster 7,0 -7,6 -0,6 -0,1 -0,7

Resultat efter finansiella poster 35,0 3,9 38,9 -0,1 38,7

Göteborg

11

NYCKELTAL

AVSTÄMNING ALTERNATIVA NYCKELTAL
Dedicare använder sig av alternativa nyckeltal, även kallat APM (Alternative

Performance Measures). Från och med den 3 juli 2016 infördes nya riktlinjer inom EU

avseende alternativa nyckeltal vilka Dedicare tillämpar. Dedicares alternativa

nyckeltal beräknas på de finansiella rapporter som upprättas enligt tillämpliga regler

för finansiell rapportering. Nyckeltalen som presenteras nedan är inte i enlighet med

IFRS men anses underlätta för intressenter att analysera resultat och finansiell struktur.

Definitioner av koncernens nyckeltal återfinns på sida 14.

okt-dec okt-dec jan-dec jan-dec

2016 2015 2016 2015

Rörelsemarginal, kvarvarande verksamhet % 11,9% 6,8% 10,7% 6,9%

Vinstmarginal, kvarvarande verksamhet % 12,3% 6,8% 10,6% 6,8%

Soliditet, % 52,4% 53,6% 52,4% 53,6%

Eget kapital per aktie, SEK 13,53 11,31 13,53 11,31

Resultat per aktie, före utspädning (SEK),

från kvarvarande och avvecklad verksamhet 2,00 0,83 5,89 6,47

Resultat per aktie, före utspädning (SEK)

från kvarvarande verksamhet 2,00 0,83 5,89 3,33

Resultat per aktie, efter utspädning (SEK),

från kvarvarande och avvecklad verksamhet 1,99 0,83 5,86 6,44

Resultat per aktie, efter utspädning (SEK)

från kvarvarande verksamhet 1,99 0,83 5,86 3,31

Antal aktier genomsnitt 8 990 606 8 990 606 8 990 606 8 967 952

Antal aktier genomsnitt före utspädning 8 990 606 8 990 606 8 990 606 8 990 606

Antal aktier genomsnitt efter utspädning 9 035 570 9 020 785 9 028 128 9 018 325

Antal utestående aktier 8 990 606 8 990 606 8 990 606 8 990 606

INTÄKT PER ANSTÄLLD

okt-dec okt-dec okt-dec jan-dec jan-dec jan-dec

2016 2015 2016 2015

Rörelsens intäkter 189,2 141,9 47,3 650,1 573,2 76,9

Antal anställda, genomsnitt 559 460 99 508 479 29

Intäkt per anställd, TSEK 338,5 308,5 30,0 1 279,7 1 196,7 83,0

okt-dec okt-dec okt-dec jan-dec jan-dec jan-dec

2016 2015 2016 2015

Periodens resultat från

kvarvarande verksamhet 17,9 7,5 10,5 52,9 29,8 23,1

Genomsnittligt eget kapital 113,5 92,3 21,3 105,0 85,5 19,5

Avkastning på eget kapital 15,8% 8,1% 7,7% 50,4% 34,9% 15,5%

AVKASTNING PÅ SYSSELSATT KAPITAL

okt-dec okt-dec okt-dec jan-dec jan-dec jan-dec

2016 2015 2016 2015

Resultat efter finansiella poster 23,4 9,7 13,7 69,4 39,1 30,4

Genomsnittligt sysselsatt kapital 113,5 92,3 21,3 105,0 85,4 19,6

Avkastning på sysselsatt kapital 20,6% 10,5% 10,1% 66,1% 45,7% 20,4%

okt-dec okt-dec okt-dec jan-dec jan-dec jan-dec

2016 2015 2016 2015

Resultat efter finansiella poster 23,4 9,7 13,7 69,4 39,1 30,4

Genomsnittligt totalt kapital 216,5 175,6 40,9 199,6 172,1 27,5

Avkastning på totalt kapital 10,8% 5,5% 5,3% 34,8% 22,7% 12,1%

AVKASTNING PÅ TOTALT KAPITAL

AVKASTNING PÅ EGET KAPITAL

12

MODERBOLAGET

I moderbolaget bedrivs övergripande koncernledning, finans- och IT-förvaltning.

Moderbolaget innehar kommissionärsavtal med ett svenskt dotterbolag vilket innebär att

resultatet av dotterbolagets verksamhet redovisas i moderbolaget. Intäkterna under

perioden januari – december uppgick till 447,7 MSEK (382,7) och resultatet efter finansiella

poster till 67,2 MSEK (68,9). I jämförelsetalet är resultat från försäljning av dotterbolag på

30,5 MSEK inkluderat.

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

okt-dec okt-dec jan-dec jan-dec

MSEK 2016 2015 2016 2015

Rörelsens intäkter 131,9 95,1 447,7 382,7

Personalkostnader -81,6 -58,9 -269,7 -237,5

Övriga kostnader -32,2 -29,5 -120,0 -116,1

Avskrivning anläggningstillgångar -0,2 -0,3 -1,0 -0,8

Rörelseresultat 18,0 6,4 57,1 28,3

Resultat från andelar i koncernföretag 17,9 -1,1 17,9 34,3

Övriga finansiella poster 1,3 7,0 -7,8 6,3

Resultat efter finansiella poster 37,2 12,3 67,2 68,9

Bokslutsdispositioner -14,7 -10,0 -14,7 -10,0

Skatt -1,4 0,4 -7,8 -5,6

Periodens resultat 21,2 2,7 44,7 53,3

Övrigt totalresultat

Poster som kan komma att klassificeras till resultatet

Omräkningsdifferenser -0,1 0,0 0,1 -0,2

Summa totalresultat för perioden 21,1 2,7 44,8 53,1

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

MSEK 2016-12-31 2015-12-31

Tillgångar

Andelar i koncernföretag 19,6 19,5

Övriga anläggningstillgångar 2,1 2,8

Uppskjutna skattefordringar 0,0 0,4

Kortfristiga fordringar 98,2 71,2

Likvida medel 120,9 78,4

Summa tillgångar 240,8 172,2

Eget kapital och skulder

Eget kapital 87,6 78,8

Obeskattade reserver 30,5 19,4

Kortfristiga skulder 122,7 74,0

Summa eget kapital och skulder 240,8 172,2

13

AVVECKLAD VERKSAMHET

Dedicares norska omsorgsverksamhet avyttrades per den 30 april 2015.

MODERBOLAGETS FÖRÄNDRING AV EGET KAPITAL I SAMMANDRAG

jan-dec jan-dec

MSEK 2016 2015

Eget kapital vid periodens ingång 78,8 44,7

Periodens resultat 44,7 53,3

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser 0,1 -0,2

Transaktioner med ägare

Inbetalda teckningsoptioner 2,6

Aktieutdelning -36,0 -21,6

Eget kapital vid periodens utgång 87,6 78,8

RESULTAT FRÅN AVVECKLAD VERKSAMHET

okt-dec okt-dec jan-dec jan-dec

MSEK 2016 2015 2016 2015

Rörelsens intäkter - - - 15,1

Personalkostnader - - - -12,5

Övriga kostnader - - - -0,8

Avskrivning anläggningstillgångar - - - 0,0

Rörelseresultat - - - 1,8

Finansiella poster - - - 0,0

Resultat efter finansiella poster - - - 1,8

Skatt - - - -0,6

Periodens resultat från avvecklad verksamhet - - - 1,2

- - -

Realisationsvinst vid avyttring - - - 27,0

Koncernens resultat från avvecklad verksamhet - - - 28,2

KASSAFLÖDE FRÅN AVVECKLAD VERKSAMHET

okt-dec okt-dec jan-dec jan-dec

MSEK 2016 2015 2016 2015

Löpande verksamheten - - - 6,9

Investeringsverksamheten - - - 23,1

Summa kassaflöde - - - 30,0

14

DEFINITIONER

Intäkt per anställd

Rörelsens intäkter dividerat med genomsnittligt antal anställda. Genomsnittligt antal

anställda beräknas genom att ta totalt arbetade timmar under perioden dividerat med

normalarbetstid för en heltidsanställd.

Antal anställda, genomsnitt

Totalt arbetade timmar under perioden dividerat med normalarbetstid för en heltidsanställd.

Avkastning på eget kapital

Periodens resultat från kvarvarande verksamhet dividerat med genomsnittligt eget kapital.

Avkastning sysselsatt kapital

Resultat efter finansiella poster plus finansiella kostnader i procent av genomsnittligt

sysselsatt kapital.

Sysselsatt kapital

Balansomslutning minskad med icke räntebärande skulder inklusive avsättning för skatter.

Avkastning på totalt kapital

Resultat efter finansiella poster plus finansiella kostnader i procent av genomsnittligt totalt

kapital.

Resultat per aktie – före utspädning

Periodens resultat dividerat med genomsnittligt antal aktier.

Resultat per aktie – efter utspädning

Periodens resultat justerat för utspädningseffekter dividerat med genomsnittligt antal aktier

efter utspädning.

Rörelsemarginal

Rörelseresultat i procent av rörelsens intäkter.

Soliditet

Eget kapital inklusive minoritetsintresse i procent av totalt kapital.

Vinstmarginal

Resultat efter finansiella poster i procent av rörelsens intäkter.

15

UTDELNING 2017

Styrelsen i Dedicare har föreslagit en utdelning på 8,00 SEK per aktie (4,00), fördelat på 4,5 kr

i ordinarie och 3,5 kr i extra utdelning, motsvarande 72,4 MSEK (36,0). Koncernens

utdelningspolicy är att den årliga utdelningen ska uppgå till minst 50% av nettoresultatet

under en konjunkturcykel. Föreslagen utdelning motsvarar 137 % av årets nettoresultat och

motiveras av koncernens starka finansiella ställning och en tilltro till koncernens framtida

utveckling. Dedicares soliditet uppgår efter föreslagen utdelning till 30,8%.

ÅRSSTÄMMA OCH KALENDARIUM FÖR FINANSIELL INFORMATION

Årsstämma kommer att hållas den 24 april 2017 kl. 16.00 på bolagets huvudkontor på Sankt

Eriksgatan 44 i Stockholm. Årsredovisningen för 2016 beräknas utkomma den 21 mars 2017

och hållas tillgänglig på bolagets hemsida www.dedicare.se

24 april 2017 Delårsrapport januari-mars 2017

14 juli 2017 Delårsrapport april-juni 2017

24 oktober 2017 Delårsrapport juli-september 2017

7 februari 2018 Bokslutskommuniké 2017

AVGIVANDE OCH INTYGANDE

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande

översikt av moderföretaget och koncernens verksamhet, ställning och resultat samt beskriver

väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen

står inför.

Stockholm den 7 februari 2017

Björn Örås Kristian Faeste Anna-Stina Nordmark Nilsson

Styrelseordförande

Anna Lefevre Skjöldebrand Dag Sundström Stig Engcrantz

 Koncernchef och VD

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

För ytterligare information kontakta:

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

Jenny Pizzignacco, tf CFO, tel 08-555 656 67

Dedicare AB (publ)
Orgnr: 556516-1501
Sankt Eriksgatan 44, 5 tr

16

112 34 Stockholm
T: 08-555 656 00
F: 08-555 656 45
www.dedicare.se

http://www.dedicare.se/

