

Delårsrapport

1 januari – 30 juni 2018

2

”Omsättningsrekord och lönsamhet i linje med

koncernens finansiella mål”

PERIODEN 1 APRIL – 30 JUNI

• Rörelsens intäkter 204,6 MSEK (195,8)

• Rörelseresultat 14,3 MSEK (24,4)

• Rörelsemarginal 7,0 procent (12,5)

• Resultat efter finansiella poster 14,1 MSEK (24,3)

• Periodens resultat 11,0 MSEK (18,7)

• Kassaflöde från den löpande verksamheten -6,7 MSEK (22,4)

• Kassaflöde från den löpande verksamheten per aktie -0,74 (2,47)

• Resultat per aktie 1,22 SEK (2,07)

• Eget kapital per aktie 9,56 (9,76)

• Avkastning på eget kapital 10,7 (16,2)

PERIODEN 1 JANUARI – 30 JUNI

• Rörelsens intäkter 398,0 MSEK (396,7)

• Rörelseresultat 27,2 MSEK (49,7)

• Rörelsemarginal 6,8 procent (12,5)

• Resultat efter finansiella poster 26,9 MSEK (49,4)

• Periodens resultat 21,1 MSEK (38,1)

• Kassaflöde från den löpande verksamheten -10,7 MSEK (42,1)

• Kassaflöde från den löpande verksamheten per aktie -1,18 (4,65)

• Resultat per aktie 2,33 SEK (4,21)

• Eget kapital per aktie 9,56 (9,76)

• Avkastning på eget kapital 20,1 (32,4)

Dedicare tillämpar från och med 1 januari 2018 IFRS 15, Intäkter från avtal med kunder. Administrativa avgifter
till våra kunder redovisas nu som minskad intäkt istället för som kostnad. Den nya principen har påverkat
rörelsens intäkter perioden januari-juni med -0,7 MSEK (-1,2) och rörelseresultatet med 0 MSEK (0). Samtliga
jämförelsetal i denna rapport är justerade till den nya principen.

__

VD OCH KONCERNCHEF KRISTER WIDSTRÖM KOMMENTERAR

Koncernens omsättning under andra kvartalet uppgick till 204,6 MSEK vilket är den
högsta omsättningen som koncernen någonsin haft i ett kvartal och en ökning med 4,5
procent jämfört med samma period 2017. Rörelseresultatet uppgick till 14 MSEK jämfört
med 24 MSEK 2017. Rörelsemarginalen för året försämrades jämfört med 2017 och
uppgick till 7,0 procent (12,5). Kassaflödet är försämrat jämfört med tidigare år främst
beroende på högre kundfordringar och skattebetalningar men koncernen har en fortsatt
stark finansiell ställning. Den försämrade rörelsemarginalen beror främst på bristen på
läkare, sjuksköterskor och socionomer samt en ökad konkurrens på marknaden som lett
till ökade lönenivåer och arvoden till våra bemanningskonsulter.

3

Dedicares svenska verksamhet har i kvartalet en omsättning i linje med förra året men
rörelseresultatet är försämrat. Det försämrade resultatet beror delvis på en ökad konkurrens på
marknaden men också på bristen på vårdpersonal som leder till högre lönekostnader och arvoden till
våra bemanningskonsulter. Vi har den senaste tiden noterat att antalet konkurrerande företag som
deltar i offentliga upphandlingar ökat vilket lett till att vi tvingats sänka priserna till kund för att
tilldelas en fördelaktig placering.

Under kvartalet har en dom i ett skattemål fastslagit att bemanningstjänster inom vård ska
momsbeläggas. Detta kommer att påverka vår leverans av tjänster till privata aktörer negativt men
Dedicare bedömer att resultateffekten av de nya reglerna blir relativt liten då merparten av vår
verksamhet kommer från offentlig verksamhet.

Dedicares norska verksamhet har vuxit med 16 procent i det andra kvartalet 2018 vilket till viss del
beror på den starka norska kronan, tillväxten i NOK uppgår till 10 procent. Vår bedömning är att
Dedicares tillväxt är högre än marknadstillväxten inom vårdbemanning i Norge. Lönsamheten är
försämrad jämfört med föregående år främst beroende på en förändrad kund och tjänstemix men
också på brist på bemanningskonsulter.

Stortinget i Norge har beslutat om nya regler i arbeidsmiljöloven från och med 1 januari 2019. De nya
reglerna innebär att bemanningspersonal ska vara fastanställd. Om tolkningen av de nya reglerna blir
enligt ovan kan de nya reglerna komma att påverka Dedicare negativt då vår personal behöver
fastanställas.

Dedicares bedömning är att verksamheten det senaste året vuxit snabbare än marknaden i Norge men
att Dedicares tillväxt i Sverige varit lägre än marknadstillväxten i Sverige. I Sverige har det under de
senaste åren bildats ett flertal nya bemanningsföretag som bidragit till en ökad konkurrens.

Som ett led i att säkerställa fortsatt tillväxt, effektivitet och lönsamhet för koncernen har tre nya
koncernövergripande funktioner tillsatts i Dedicare. Under det andra kvartalet tillträdde CIO,
affärsutvecklingschef och marknadsansvarig. En stor del av dessa funktioners uppdrag är att driva det
pågående digitaliseringsarbetet och därmed förstärka koncernens tillväxt, effektivitet och lönsamhet
genom förbättrade processer och en ökad synlighet på marknaden.

Hållbarhet är en prioriterad fråga för Dedicare. För att främja mångfald har vi inlett ett samarbete med
organisationerna Korta vägen och New Bright Future, som har till syfte att hjälpa nyanlända att
snabbare komma ut i det svenska arbetslivet. För att bibehålla en låg sjukfrånvaro hos vår personal
satsar Dedicare på friskvård till våra konsulter och vår interna personal. För att förbättra vår interna
kompetensutveckling har vi under våren 2018 infört ett ledarforum som riktar sig till våra chefer.
Syftet med forumet är att sprida kunskap och vidareutveckla organisationens chefer och övriga
medarbetare.

Vi ser en fortsatt god efterfrågan på våra tjänster i både Sverige och i Norge samtidigt är
konkurrensen på marknaden hård vilket pressar våra marginaler och gör det svårt att hitta tillräckligt
med bemanningskonsulter för att möta kundernas behov, avslutar Krister Widström, VD för Dedicare.

4

FINANSIELL INFORMATION

APRIL - JUNI

Intäkter

Koncernens intäkter för perioden ökade med 4,5
procent till 204,6 MSEK (195,8). I Sverige ökade
intäkterna för perioden med 0,3 procent 142,8
MSEK (142,5). Under kvartalet hade bolaget en
ökad bemanning* av läkare men en minskad
bemanning av sjuksköterskor och socionomer. I
Norge ökade intäkterna för perioden med 15,9
procent till 61,8 MSEK (53,3). Denna ökning
hänförs främst till bemanning av sjuksköterskor.
Den norska omsättningen har påverkats positivt
av den starka norska kronan. Räknat i NOK är
omsättningsökningen för perioden drygt 10
procent.

Resultat
Koncernens rörelseresultat för perioden uppgick
till 14,3 MSEK (24,4) med en rörelsemarginal på
7,0 procent (12,5). Den försämrade marginalen
beror främst på bristen på läkare, sjuksköterskor
och socionomer. Den ökade konkurrensen på
marknaden har lett till ökade lönenivåer för våra
bemanningskonsultermen också till en prispress i
våra kundavtal.

Bemanning Sveriges rörelseresultat för perioden
minskade till 8,1 MSEK (17,2). Det försämrade
resultatet beror främst på ökad konkurrens och
brist på bemanningskonsulter vilket lett till lägre
marginaler på grund av högre lönekostnader och
arvoden till våra bemanningskonsulter.
Bemanning Norges rörelseresultat för perioden
minskade till 6,2 MSEK (7,2). Det försämrade
resultatet beror främst på en förändrad kundmix.
Det norska resultatet påverkas inte i någon större
omfattning av den starka norska kronan då större
delen av både intäkter och kostnader är i lokal
valuta.

Periodens resultat uppgick till 11,0 MSEK (18,7).

*) I bemanning ingår bemanning av läkare, sjuksköterskor,
socionomer och pedagoger.

Intäkt och rörelsemarginal **) per kvartal
2014-2018

Intäkt och rörelsemarginal **) för andra
kvartalet 2014-2018

**) Exkl. Dedicare Assistans AB och Dedicare Assistanse
AS. Dedicare Assistans AB avyttrades i juli 2014. Intäkter
Q2 2014 uppgick till 17,0 MSEK. Dedicare Assistanse AS
avyttrades i april 2015. Intäkter Q2 2014 uppgick till 10,9
MSEK och Q2 2015 till 4,1 MSEK.

JANUARI - JUNI

Intäkter
Koncernens intäkter för perioden ökade med

0,3 procent till 398,0 MSEK (396,7). Det är

Dedicares norska verksamhet som står för

tillväxten. I Sverige minskade intäkterna med

1,6 procent till 287,0 MSEK (291,7). Bemanning

Norge ökade sina intäkter för perioden med

5,7 procent till 111,0 MSEK (105,0). Den norska

omsättningen har påverkats positivt av den

starka norska kronan. Räknat i NOK är

omsättningsökningen för perioden knappt 4

procent.

Resultat
Koncernens rörelseresultat för perioden
uppgick till 27,2 MSEK (49,7) med en
rörelsemarginal på 6,8 procent (12,5). Den
försämrade rörelsemarginalen beror delvis på
ökade lönenivåer men även på pressade priser
i våra kundavtal.

Bemanning Sveriges rörelseresultat för
perioden minskade till 18,1 MSEK (37,2). Det
försämrade resultatet beror i huvudsak på

5

ökade lönekrav från våra bemannings-
konsulter. Bemanning Norges rörelseresultat
för perioden minskade till 9,1 MSEK (12,5)
främst beroende på en förändrad kund och
tjänstemix. Det norska resultatet påverkas inte
i någon större omfattning av den starka norska
kronan då större delen av både intäkter och
kostnader är i lokal valuta.

FINANSIELL STÄLLNING OCH
LIKVIDITET

Likvida medel
Koncernens likvida medel uppgick per den 30

juni till 30,9 MSEK (54,3).

Bolaget har en checkräkningskredit på 20 MSEK

(20,0) som vid periodens utgång var outnyttjad

(0).

Eget kapital

Eget kapital uppgick vid periodens utgång till

86,5 MSEK (88,4), vilket motsvarar 9,56 SEK (9,76)

per utestående aktie perioden januari - juni.

Minskningen av det egna kapitalet beror främst

på ett försämrat resultat jämfört med samma

period föregående år.

Soliditet

Soliditeten per den 30 juni uppgick till 42,4

procent (43,3).

KASSAFLÖDE
Kassaflöde från den löpande verksamheten

Kassaflödet från den löpande verksamheten

uppgick för perioden januari - juni till -10,7 MSEK

(42,1). Det försämrade kassaflödet beror främst på

det försämrade resultatet, högre

skatteinbetalningar och ökade kundfordringar.

Investeringar

Koncernens investeringar i materiella
anläggningstillgångar under perioden januari -
juni uppgick till 3,0 MSEK (0,1). Investeringarna
som gjorts under året hänförs främst till
ombyggnationer på de nya kontoren i Stockholm
och i Oslo.

HÄNDELSER UNDER PERIODEN
I mars 2018 flyttade Dedicare till ett nytt
huvudkontor på Ringvägen 100 i
Stockholm. I juni 2018 flyttade Dedicares
Oslokontor till nya lokaler.

Dedicares CFO, Lia Sandström, har sagt upp
sin anställning på Dedicare. Lia kommer att
vara kvar på sin befattning tills efterträdare är
på plats dock som längst till den 30 september
2018.

Den 7 juni 2018 fastslog Högsta
Förvaltningsdomstolen (HFD) att
bemanningstjänster inom vård ska beläggas
med moms. Veckan därefter gick Skatteverket
ut med ny information om att Skatteverket ska
arbeta fram ett ställningstagande och att
tjänsterna tillsvidare ska anses vara
undantagna från moms. Så snart
ställningstagandet från Skatteverket blir
tillgängligt kommer Dedicare att påföra moms
på fakturor till kund. Den nya
momshanteringen får effekt för våra privata
kunder som inte har avdragsrätt för moms.
Landstingskunderna som har avdragsrätt för
moms kommer inte att påverkas. Dedicare
bedömer att resultateffekten av de nya
reglerna blir relativt liten då merparten av vår
verksamhet kommer från offentlig
verksamhet.

I Sverige har det fattats beslut om att
bolagsskatten ska sänkas från och med 1
januari 2019. Dedicare har analyserat
effekterna som skattesänkningen har på de
uppskjutna skatterna och funnit dessa
marginella varför ombokning inte har skett i
halvårsbokslutet.

I Norge har Stortinget beslutat om nya regler i
arbeidsmiljöloven. De nya reglerna innebär att
bemanningspersonal ska vara fastanställd och
detta kommer gälla fr.o.m. den 1 januari 2019.
Frågan diskuteras flitigt i Norge. Om
tolkningen av de nya reglerna blir enligt ovan
kan de nya reglerna komma att påverka
Dedicare negativt då vår personal behöver
fastanställas.

HÄNDELSER EFTER PERIODENS
UTGÅNG
Dedicarekoncernen har i början av juli 2018 startat
ett nytt dotterbolag vilket tillsvidare är vilande.

ÖVRIG INFORMATION

MEDARBETARE
Genomsnittligt antal anställda, omräknat till
heltidsanställda, för perioden januari - juni
uppgick till 658 personer (646). I antalet

6

anställda inkluderas våra underkonsulter som
under perioden januari - juni uppgick till 107
(81) personer.

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
Dedicare har inga pågående aktierelaterade

incitamentsprogram.

RISKER OCH

OSÄKERHETSFAKTORER
De risker som beskrivs nedan är till stor del

desamma som beskrivits i bolagets

årsredovisning för år 2017 och kommer

uppdateras i samband med att

årsredovisningen för år 2018 uprättas.

Politiska beslut

På de marknader där Dedicare verkar i dag,

Sverige och Norge, är verksamheten för vård

politiskt styrd och till övervägande del

offentligt finansierad. Detta gör att

spelreglerna snabbt kan ändras. Långsiktigt

växer den egenfinansierade hälso- och

sjukvården och den privata marknaden, vilket

på sikt minskar den politiska risken.

Kundberoende

Dedicare har ett mindre antal kunder som

tillsammans står för en stor del av bolagets

totala försäljning. Den största kunden i

Sverige, Stockholms läns landsting, svarade för

cirka 15 procent (15) av Dedicare Sveriges

intäkter perioden januari-juni 2018.

Landsting och kommuner upphandlar ofta

bemanningstjänster för all sin verksamhet i ett

samlat upphandlingsförfarande. Detsamma

gäller för den offentliga sektorn i Norge där

den största kunden, Helse Sör Öst, svarade för

cirka 26 procent (34) av Dedicare Norges totala

intäkter perioden januari-juni 2018. De

offentliga upphandlingarna 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, väsentlig negativ effekt på

koncernens försäljning och lönsamhet.

Avtalsberoende

Majoriteten av Dedicares kunder är offentligt
finansierade varför de omfattas av lagen om
offentlig upphandling (LOU). Lagen 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 inte erhåller en
upphandling. Dedicare arbetar kontinuerligt
med att säkerställa att koncernen har den
kompetens och bemanning 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 ingånget avtal. 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 bemanningsuppdrag är att förse
kunden med efterfrågad kompetens. Det
betyder att Dedicare inte har vare sig
patientansvar eller arbetsledaransvar.

7

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 brister negativt påverkar

bolagets renommé. Det kan i sin tur få

negativa effekter på bolagets verksamhet,

försäljning och lönsamhet.

Övriga risker och riskhantering finns beskrivet

i Dedicares årsredovisning för 2017.

TRANSAKTIONER MED NÄRSTÅENDE
Inga väsentliga transaktioner med närstående har
skett under perioden.

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.

IFRS 15 Intäkter från avtal med kunder och
IFRS 9 Finansiella Instrument tillämpas från
och med den 1 januari 2018. IFRS 15, ersatte
tidigare standarder relaterade till
intäktsredovisning. Vi har identifierat
eventuella skillnader mellan tidigare
redovisningsprinciper och IFRS 15. Baserat på
vad som framkom har uppföljningar och
analyser genomförts baserat på
femstegsmodellen i IFRS 15. Dedicare
redovisar en intäkt på det sätt som återspeglar
överföringen av den utlovade tjänsten till
kunden, till det belopp som företaget förväntar
sig rätt att erhålla i utbyte mot tjänsten. Vid

uthyrning av personal sker detta över tid och
vid rekrytering vid en viss tidpunkt. En intäkt
redovisas då kunden erhåller kontroll över
tjänsten. Ändringen från riskövergång till
överföring av kontroll medför inte någon
ändring av tidpunkten för intäktsredovisning.
Det belopp som Dedicare redovisar som intäkt
är det belopp som bolaget förväntar sig att
erhålla i utbyte mot tjänsten och detta medför
att administrativa avgifter till kunder
redovisas som en minskad intäkt istället för
kostnad. Företagsledningens bedömning är att
effekterna av införandet av IFRS 15 inte
påverkar Dedicares finansiella rapportering
väsentligt men det innebär ökade
upplysningskrav. Jämförelsetalen är justerade.
Inga övriga effekter har noterats i och med
övergången.

IFRS 9 Finansiella instrument tillämpas från 1
januari 2018. Analys har gjorts utifrån
historiska förlustnivåer och att inga väsentliga
effekter har identifierats som har påverkan på
den finansiella rapporteringen varför inga
justeringar av ingående balanser 1 januari 2018
skett.

Nya IFRS och tolkningar som ännu inte börjat
tillämpas är IFRS 16 Leasingavtal. IFRS 16
utfärdades den 13 januari 2017 och ska ersätta
IAS 17 Leasingavtal. IFRS 16 introducerar en
”right of use model” och innebär för
leasetagaren att i stort sett samtliga
leasingavtal ska redovisas i balansräkningen,
klassificering i operationella och finansiella
leasingavtal ska därför inte göras. Undantagna
är leasingavtal med en leasingperiod som är 12
månader eller kortare samt leasingavtal som
uppgår till mindre värden. I resultaträkningen
redovisas avskrivningar på tillgången och
räntekostnader på skulden. Standarden
innehåller mer omfattande upplysningskrav
jämfört med nuvarande standard. IFRS 16 är
tillämplig för räkenskapsår som börjar 1
januari 2019 med tidigare tillämpning tillåten
under förutsättning att IFRS 15 tillämpas
samtidigt. Företagsledningen kommer under
2018 att utvärdera effekterna av övergången
till IFRS 16. Kartläggning av koncernens
leasingavtal pågår.

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

8

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

FINANSIELLA MÅL:
Tillväxt
Dedicare strävar efter att växa snabbare än
marknaden på de geografiska marknader där
bolaget är verksamt. 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.

Dedicares bedömning är att verksamheten det
senaste året vuxit snabbare än marknaden i
Norge men att Dedicares tillväxt i Sverige varit
lägre än marknadstillväxten i Sverige. I Sverige
har det under de senaste åren bildats ett flertal
nya bemanningsföretag som bidragit till en
ökad konkurrens.

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

Rullande 4 kvartal (Q3 2017-Q2 2018) har
Dedicare en rörelsemarginal på 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.

Soliditeten per 30 juni 2018 uppgår till 42,4
procent.

Utdelningspolicy
Dedicares mål är att utdelningen ska uppgå till

minst 50 procent av nettoresultatet under en

konjunkturcykel.

I maj 2018 gjordes en utdelning uppgående till

5 SEK per aktie, motsvarande 45,3 MSEK.

Utdelningen utgjorde 75 procent av

nettoresultatet för år 2017.

9

Justering av 2017 års siffror har skett på grund av omklassificering av valutakursomräkningseffekt av

koncerninterna lån. Detta har påverkat periodens resultat april-juni 2017 med -0,5 MSEK, jan-juni 2017 med -1,0

MSEK och jan-dec 2017 med -1,3 MSEK. Ingen påverkan på koncernens totalresultatet för perioderna har skett.

*Dedicare särredovisar inköpta tjänster från och med 1 januari 2018, samtliga jämförelsetal i denna rapport är

justerade.

KONCERNENS RAPPORT ÖVER TOTALRESULTAT I SAMMANDRAG

april-juni april-juni jan-juni jan-juni jan-dec

MSEK 2018 2017 2018 2017 2017

Rörelsens intäkter 204,6 195,8 398,0 396,7 782,6

Personalkostnader -126,3 -118,7 -241,2 -244,9 -490,6

Inköpta tjänster* -47,6 -37,2 -97,9 -73,4 -154,9

Övriga kostnader -16,1 -15,3 -31,2 -28,3 -58,7

Avskrivning anläggningstillgångar -0,3 -0,2 -0,5 -0,4 -0,9

Rörelseresultat 14,3 24,4 27,2 49,7 77,5

Finansiella poster -0,2 -0,1 -0,3 -0,3 -0,8

Resultat efter finansiella poster 14,1 24,3 26,9 49,4 76,7

Skatt -3,1 -5,6 -5,8 -11,3 -17,9

Periodens resultat 11,0 18,7 21,1 38,1 58,8

Varav hänförligt till:

Moderbolagets aktieägare 11,0 18,7 21,1 38,1 58,8

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser 0,5 -0,5 1,2 -0,5 -0,1

Summa totalresultat för perioden 11,5 18,2 22,3 37,6 58,7

Varav hänförligt till:

Moderbolagets aktieägare 11,5 18,2 22,3 37,6 58,7

Resultat per aktie, SEK 1,22 2,07 2,34 4,21 6,49

KONCERNENS BALANSRÄKNING I SAMMANDRAG

MSEK 2018-06-30 2017-06-30 2017-12-31

Tillgångar

Goodwill 6,8 6,1 6,1

Övriga immateriella tillgångar 0,6 0,8 0,7

Materiella anläggningstillgångar 3,6 1,4 1,3

Uppskjutna skattefordringar 0,2 0,0 0,1

Övriga finansiella tillgångar 4,3 - -

Kortfristiga fordringar 157,8 141,5 131,1

Likvida medel 30,9 54,3 93,7

Summa tillgångar 204,2 204,1 233,0

Eget kapital och skulder

Eget kapital 86,5 88,4 109,5

Uppskjutna skatteskulder 10,1 6,8 10,1

Aktuell skatteskuld 1,6 14,0 9,0

Kortfristiga skulder 106,0 94,9 104,4

Summa eget kapital och skulder 204,2 204,1 233,0

10

KONCERNENS FÖRÄNDRING AV EGET KAPITAL I SAMMANDRAG

jan-juni jan-juni

MSEK 2018 2017

Eget kapital vid periodens ingång 109,5 121,7

Periodens resultat 21,1 38,1

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser 1,2 -0,5

Transaktioner med aktieägare

Inbetalning av teckningsoptioner - 1,5

Aktieutdelning -45,3 -72,4

Eget kapital vid periodens utgång hänförligt till

moderbolagets aktieägare 86,5 88,4

april-juni april-juni jan-juni jan-juni jan-dec

MSEK 2018 2017 2018 2017 2017

Den löpande verksamheten

Kassaflöde från den löpande verksamheten före förändringar i

rörelsekapital

9,0 20,0 14,3 44,4 64,4

Förändringar i rörelsekapital -15,7 2,4 -25,0 -2,4 17,5

Kassaflöde från den löpande verksamheten -6,7 22,4 -10,7 42,1 81,9

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar -2,1 0,0 -3,0 -0,1 -0,1

Kassaflöde från investeringsverksamheten -2,1 0,0 -3,0 -0,1 -0,1

Finansieringsverksamheten

Inbetalda teckningsoptioner - 1,5 - 1,5 1,5

Lämnade depositioner - - -4,3 - -

Utbetald utdelning -45,3 -72,4 -45,3 -72,4 -72,4

Kassaflöde från finansieringsverksamheten -45,3 -70,9 -49,6 -70,9 -70,9

Periodens kassaflöde -54,1 -48,5 -63,3 -28,9 10,9

Likvida medel vid periodens början 84,8 103,0 93,7 83,7 83,7

Omräkningsdifferenser i likvida medel 0,2 -0,2 0,5 -0,5 -0,9

Likvida medel vid periodens slut 30,9 54,3 30,9 54,3 93,7

KONCERNENS RAPPORT ÖVER KASSAFLÖDE I SAMMANDRAG

11

SEGMENTSÖVERSIKT

Dedicare följer upp verksamheten med indelning

på rörelsesegmenten Bemanning Sverige och

Bemanning Norge. I bemanning ingår

yrkeskategorierna vård, socialt arbete och

pedagogik.

Dedicares segment rapporteras på det sätt som

bäst överensstämmer med den interna

rapportering som rapporteras och följs upp av

koncernens verkställande direktör. De

redovisningsprinciper som tillämpas för

segmentsrapporteringen överensstämmer med

de som koncernen tillämpar.

SEGMENTSÖVERSIKT

MSEK

april-juni 2018

Bemanning

Sverige

Bemanning

Norge Summa Elimineringar Koncernen

Rörelsens intäkter 142,8 61,8 204,6 - 204,6

Rörelseresultat 8,1 6,2 14,3 - 14,3

Finansiella poster -4,2 3,2 -1,0 0,8 -0,2

Resultat efter finansiella poster 3,9 9,4 13,3 0,8 14,1

Rörelsemarginal, % 5,7% 10,0% 7,0%

Medelantal anställda 435 247 682

Intäkt per anställd, TSEK 328 250 300

MSEK

april-juni 2017

Bemanning

Sverige

Bemanning

Norge Summa Elimineringar Koncernen

Rörelsens intäkter 142,5 53,3 195,8 - 195,8

Rörelseresultat 17,2 7,2 24,4 - 24,4

Finansiella poster 3,7 -3,3 0,4 -0,5 -0,1

Resultat efter finansiella poster 20,9 3,9 24,8 -0,5 24,3

Rörelsemarginal, % 12,1% 13,5% 12,5%

Medelantal anställda 455 217 672

Intäkt per anställd, TSEK 313 246 291

12

Samtliga intäkter i tabellerna ovan utgör intäkter från externa kunder.

MSEK

jan-juni 2018

Bemanning

Sverige

Bemanning

Norge Summa Elimineringar Koncernen

Rörelsens intäkter 287,0 111,0 398,0 - 398,0

Rörelseresultat 18,1 9,1 27,2 - 27,2

Finansiella poster -10,7 8,1 -2,6 2,3 -0,3

Resultat efter finansiella poster 7,4 17,2 24,6 2,3 26,9

Rörelsemarginal, % 6,3% 8,2% 6,8%

Medelantal anställda 433 225 658

Intäkt per anställd, TSEK 663 494 605

MSEK

jan-juni 2017

Bemanning

Sverige

Bemanning

Norge Summa Elimineringar Koncernen

Rörelsens intäkter 291,7 105,0 396,7 - 396,7

Rörelseresultat 37,2 12,5 49,7 - 49,7

Finansiella poster 5,3 -4,6 0,7 -1,0 -0,3

Resultat efter finansiella poster 42,5 7,9 50,4 -1,0 49,4

Rörelsemarginal, % 12,8% 11,9% 12,5%

Medelantal anställda 446 200 646

Intäkt per anställd, TSEK 654 525 614

MSEK

jan-dec 2017

Bemanning

Sverige

Bemanning

Norge Summa Elimineringar Koncernen

Rörelsens intäkter 565,4 217,2 782,6 - 782,6

Rörelseresultat 53,5 24,0 77,5 - 77,5

Finansiella poster 21,9 -21,0 0,9 -1,7 -0,8

Resultat efter finansiella poster 75,4 3,0 78,4 -1,7 76,7

Rörelsemarginal, % 9,5% 11,1% 9,9%

Medelantal anställda 431 201 632

Intäkt per anställd, TSEK 1 312 1 081 1 238

13

NYCKELTAL

*Antalet anställda inkluderar även våra underkonsulter som valt att fakturera oss och därmed inte är anställda av Dedicare.

Under kvartalet uppgick dessa till 107 (81) personer.

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.

* Resultat efter finansiella poster inkluderar även finansiella poster för perioden.

Definitioner återfinns på sida 15.

april-juni april-juni jan-juni jan-juni jan-dec

2018 2017 2018 2017 2017

Rörelsemarginal, % 7,0% 12,5% 6,8% 12,5% 9,9%

Vinstmarginal, % 6,9% 12,5% 6,8% 12,5% 9,8%

Soliditet, % 42,4% 43,3% 42,4% 43,3% 47,0%

Eget kapital per aktie, SEK 9,56 9,76 9,56 9,76 12,10

Kassaflöde från den löpande

verksamheten per aktie -0,74 2,47 -1,18 4,65 9,08

Medelantal anställda* 682 672 658 646 632

Intäkt per anställd, TSEK 300 291 605 614 1238

Resultat per aktie, SEK 1,22 2,07 2,33 4,21 6,49

Aktiekurs vid periodens slut 63,2 120,0 63,2 120,0 97,0

Antal utestående aktier 9 055 406 9 055 406 9 055 406 9 055 406 9 055 406

april-juni april-juni april-juni jan-juni jan-juni jan-juni jan-dec

2018 2017 2018 2017 2017

Periodens resultat 11,0 18,7 -7,7 21,1 38,1 -17,1 58,8

Genomsnittligt eget kapital 103,4 115,5 -12,1 105,4 117,6 -12,1 112,5

Avkastning på eget kapital 10,7% 16,2% -5,5% 20,1% 32,4% -12,4% 52,3%

AVKASTNING PÅ TOTALT KAPITAL

april-juni april-juni april-juni jan-juni jan-juni jan-juni jan-dec

2018 2017 2018 2017 2017

Resultat efter finansiella poster* 14,1 24,5 -10,4 27,2 49,7 -22,5 77,2

Genomsnittligt totalt kapital 222,6 231,9 -9,3 226,0 232,0 -6,0 229,9

Avkastning på totalt kapital 6,4% 10,6% -4,1% 12,1% 21,5% -9,4% 33,6%

AVKASTNING PÅ SYSSELSATT KAPITAL

april-juni april-juni april-juni jan-juni jan-juni jan-juni jan-dec

2018 2017 2018 2017 2017

Resultat efter finansiella poster 14,1 24,5 -10,4 27,2 49,7 -22,5 77,2

Genomsnittligt sysselsatt kapital 103,4 115,5 -12,1 105,4 117,6 -12,2 112,5

Avkastning på sysselsatt kapital 13,7% 21,3% -7,6% 25,8% 42,3% -16,4% 68,7%

AVKASTNING PÅ EGET KAPITAL

14

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-juni uppgick
till 282,6 MSEK (278,7) och resultat efter finansiella poster till 6,4 MSEK (42,4).

*Dedicare särredovisar inköpta tjänster från och med 1 januari 2018, samtliga jämförelsetal i denna rapport är

justerade.

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

april-juni april-juni jan-juni jan-juni jan-dec

MSEK 2018 2017 2018 2017 2017

Rörelsens intäkter 142,0 137,2 282,6 278,7 537,9

Personalkostnader -82,0 -79,8 -158,5 -165,7 -321,9

Inköpta tjänster* -44,7 -32,7 -92,0 -63,0 -138,1

Övriga kostnader -7,4 -7,5 -14,5 -12,6 -24,2

Avskrivning anläggningstillgångar -0,2 -0,2 -0,4 -0,3 -0,7

Rörelseresultat 7,7 17,0 17,2 37,1 53,0

Resultat från andelar i koncernföretag - - - - 15,5

Övriga finansiella poster -4,2 3,8 -10,8 5,3 5,8

Resultat efter finansiella poster 3,5 20,8 6,4 42,4 74,3

Bokslutsdispositioner - - - - -16,5

Skatt -0,8 -4,6 -1,4 -9,3 -9,5

Periodens resultat 2,7 16,2 5,0 33,0 48,2

Övrigt totalresultat

Poster som kan komma att klassificeras till resultatet

Omräkningsdifferenser 0,0 0,0 0,0 0,0 0,0

Summa totalresultat för perioden 2,7 16,2 5,0 33,0 48,2

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

MSEK 2018-06-30 2017-06-30 2017-12-31

Tillgångar

Andelar i koncernföretag 19,6 19,6 19,6

Övriga anläggningstillgångar 3,7 1,9 1,5

Uppskjutna skattefordringar 0,1 0,0 0,1

Övriga finansiella tillgångar 4,3 - -

Kortfristiga fordringar 109,0 99,7 91,6

Likvida medel 23,3 48,5 88,2

Summa tillgångar 160,0 169,7 201,0

Eget kapital och skulder

Eget kapital 24,6 49,7 64,9

Obeskattade reserver 45,0 30,5 45,0

Kortfristiga skulder 90,4 89,5 91,1

Summa eget kapital och skulder 160,0 169,7 201,0

15

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.

Antalet anställda inkluderar våra

underkonsulter.

Antal anställda, genomsnitt

Totalt arbetade timmar under perioden

dividerat med normalarbetstid för en

heltidsanställd. Antalet anställda inkluderar

våra underkonsulter.

Avkastning på eget kapital

Periodens resultat dividerat med

genomsnittligt eget kapital.

Avkastning på sysselsatt kapital

Avkastning på totalt kapital

Resultat efter finansiella poster plus finansiella

kostnader dividerat med genomsnittligt totalt

kapital.

Resultat per aktie

Periodens resultat dividerat med

genomsnittligt antal aktier.

Rörelsemarginal

Rörelseresultat i procent av rörelsens intäkter.

Soliditet

Eget kapital inklusive minoritetsintresse i

procent av totalt kapital.

Vinstmarginal

Resultat efter finansiella poster i procent av

rörelsens intäkter.

Resultat efter finansiella poster plus finansiella

kostnader dividerat med genomsnittligt

sysselsatt kapital.

MODERBOLAGETS FÖRÄNDRING AV EGET KAPITAL I SAMMANDRAG

jan-juni jan-juni

MSEK 2018 2017

Eget kapital vid periodens ingång 64,9 87,6

Periodens resultat 5,0 33,0

Övrigt totalresultat

Poster som kan komma att omklassificeras till resultatet

Omräkningsdifferenser 0,0 0,0

Transaktioner med ägare

Inbetalda teckningsoptioner - 1,5

Aktieutdelning -45,3 -72,4

Eget kapital vid periodens utgång 24,6 49,7

16

KALENDARIUM FÖR FINANSIELL INFORMATION

24 oktober 2018 Delårsrapport juli-september 2018

7 februari 2019 Bokslutskommuniké 2018

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 moderbolaget och de företag som ingår i koncernen står inför.

Stockholm den 13 juli 2018

Björn Örås Kristian Faeste Anna-Stina Nordmark Nilsson

Styrelseordförande

Anna Lefevre Skjöldebrand Dag Sundström Krister Widström

 Koncernchef och VD

Denna delårsrapport har ej varit föremål för granskning av bolagets revisorer, Grant Thornton

Sweden AB.

För ytterligare information kontakta:

Krister Widström, Koncernchef och VD, tel 08-555 656 07

Lia Sandström, CFO, tel 073-944 53 23

Dedicare AB (publ)
Orgnr: 556516-1501
Ringvägen 100, uppgång E, 10 tr
118 60 Stockholm
T: 08-555 656 00
F: 08-555 656 45
www.dedicare.se

http://www.dedicare.se/

