

Omsättningsrekord och fortsatt god lönsamhet under det andra kvartalet 2015

Perioden april-juni

Redovisade intäkter, resultat, kassaflöde och nyckeltal avser kvarvarande verksamheter exklusive Dedicare Assistans AB och Dedicare Assistanse AS. Dedicare Assistans AB avyttrades den 10 juli 2014 och Dedicare Assistanse AS avyttrades den 30 april 2015.

- Intäkterna uppgick till 141,4 MSEK (116,5), ökning med 21,4 %
- Rörelseresultatet uppgick till 10,0 MSEK (6,9), rörelsemarginal 7,1 % (5,9)
- Resultatet efter finansiella poster uppgick till 9,8 MSEK (6,2)
- Periodens resultat uppgick till 7,8 MSEK (4,6)
- Kassaflödet från den löpande verksamheten uppgick till -14,6 MSEK (-2,4)
- Resultat per aktie 0,87 SEK (0,52)
- Periodens resultat från avvecklad verksamhet uppgår till 27,3 MSEK (1,9) vilket inkluderar realisationsvinst från försäljning av Dedicares norska omsorgsverksamhet med 27,0 MSEK

Övriga händelser av vikt

- Dedicare Assistanse AS, där den norska omsorgsverksamheten bedrivits, avyttrades per den 30 april 2015 till Humana AS vilket gav upphov till en realisationsvinst på 27,0 MSEK

Perioden januari-juni

Redovisade intäkter, resultat, kassaflöde och nyckeltal avser kvarvarande verksamheter exklusive Dedicare Assistans AB och Dedicare Assistanse AS. Dedicare Assistans AB avyttrades den 10 juli 2014 och avyttring av Dedicare Assistanse AS avyttrades den 30 april 2015.

- Intäkterna uppgick till 277,0 MSEK (227,3), ökning med 21,9 %
- Rörelseresultatet uppgick till 19,9 MSEK (10,3), rörelsemarginal 7,2 % (4,5)
- Resultatet efter finansiella poster uppgick till 19,6 MSEK (9,2)
- Periodens resultat uppgick till 15,3 MSEK (7,0)
- Kassaflödet från den löpande verksamheten uppgick till -17,2 MSEK (15,0)
- Resultat per aktie 1,71 SEK (0,78)
- Periodens resultat från avvecklad verksamhet uppgår till 28,2 MSEK (2,9) vilket inkluderar realisationsvinst från försäljning av Dedicares norska omsorgsverksamhet med 27,0 MSEK

VD och koncernchef Stig Engcrantz kommenterar

Omsättningen för kvartal två uppgår till 141,4 MSEK vilket är den högsta omsättningen någonsin under ett kvartal. Det är en ökning med 21,4 procent jämfört med kvartal två förra året. Rörelseresultatet uppgår till 10,0 MSEK vilket är bättre än samma period 2014. Rörelsemarginalen är 7,1 procent jämfört med 5,9 procent för år 2014.

Marknadsförutsättningarna i Sverige är goda. Efterfrågan på Dedicares tjänster ökar stadigt. Vi satsar därför ännu mer på tillväxt genom att anställa fler rekryterare och konsultchefer som säljer in våra tjänster. Under kvartalet har Dedicare adderat två nya varumärken; Resursläkarjouren och Resurssköterskejouren, vilka framförallt ska rikta sig mot kunder med särskilt behov av specialistläkare och specialistsjuksköterskor med kort inställetid.

De senaste två åren har efterfrågan av socionomer ökat i Sverige. Dedicare har sedan en tid erbjudit socionomkonsulter på långa och korta uppdrag till i huvudsak kommuner.

I Norge har Helseforetakenes Innkjøpsservice (HINAS) genomfört en ny upphandling av sjukskötersketjänster till i princip hela den norska sjukvården. Dedicare har den 1 juli 2015 tilldelats ett nytt avtal som börjar gälla från och med

den 1 oktober 2015. Avtalet löper på 2 år med möjlighet till 1+1 års förlängning. Vårt långsiktiga kvalitetsarbete har gett resultat och vi erhöll högsta kvalitetspoäng av HINAS i deras utvärdering. Dedicares bedömning är att det nya avtalet skapar goda förutsättningar till ökad lönsamhet. Vi förväntar oss ett fortsatt starkt efterfrågetryck på den norska marknaden om än på en något lägre nivå då den norska konjunkturen försämrats det senaste året. Det nya avtalet med HINAS samt en stark utveckling av vår norska läkarbemanningsverksamhet tror vi kommer motverka konjunkturpåverkan i vår norska verksamhet.

Kassaflödet från den löpande verksamheten uppgår i kvartal två till -14,6 MSEK (-2,4). Det försämrade kassaflödet beror främst på ändrade betalningsvillkor som under en övergångsperiod påverkat kassaflödet negativt.

VD Stig Engcrantz

April-juni

Intäkter

Intäkter för koncernen ökade med 21,4 % till 141,4 MSEK (116,5). Dedicare växer i Sverige men minskar omsättningen inom vårdbemanning i Norge. Vårdbemanning Sveriges intäkter för perioden ökade med 44,2% till 96,6 MSEK (67,0). Ökningen hänförs till både sköterske- och läkarinhyrningen. Vårdbemanning Norges intäkter för perioden minskade med 9,5 % till 44,8 MSEK (49,5). De minskade intäkterna är i sin helhet hänförliga till sköterskeinhyrningen. I Norge minskar hela marknaden för vårdbemanning och Dedicares bedömning är att vi lyckas behålla våra marknadsandelar trots minskad omsättning.

Dedicares svenska omsorgsverksamhet avyttrades i juli 2014 och den norska omsorgsverksamheten avyttrades den 30 april 2015. Omsorg Norges intäkter för perioden var 4,1 MSEK (10,9). Omsorgssegmentets intäkter inkluderas ej i koncernens intäkter för perioden då segmentet redovisas som avvecklad verksamhet.

Resultat

Koncernens rörelseresultat uppgick till 10,0 MSEK (6,9) med en rörelsemarginal på 7,1 % (5,9). Rörelsemarginalens uppgång beror på de ökade intäkterna och att en stor del av ökningen återfinns inom avtal med högre marginaler.

Vårdbemanning Sveriges rörelseresultat för perioden ökade till 7,1 MSEK (4,1). Det ökade resultatet beror i huvudsak på en tillväxt inom de affärerna med högst marginaler. Vårdbemanning Norges rörelseresultat för perioden minskade till 2,6 MSEK (2,8). Den minskade lönsamheten i Norge beror främst på den minskade omsättningen.

Omsorg Norge har ett rörelseresultat på 0,5 MSEK (1,5) för perioden. Per den 30 april 2015 har den norska omsorgsverksamheten avyttrats och resultatet inkluderas inte i koncernens rörelseresultat.

Januari-juni

Intäkter

Koncernens intäkter för perioden ökade med 21,9 % till 277,0 MSEK (227,3). Det är Dedicares svenska verksamhet som står för tillväxten. I Sverige ökade omsättningen med 44,8 % till 190,7 MSEK (131,7). Ökningen hänförs till både sköterske- och läkarinhyrningen. Vårdbemanning Norges intäkter för perioden minskade med 9,7 % till 86,3 MSEK (95,6). De minskade intäkterna är hänförliga till både läkarinhyrning och sköterskeinhyrning. I Norge minskar hela marknaden för vårdbemanning och Dedicares bedömning är att vi lyckas behålla våra marknadsandelar trots minskad omsättning.

Dedicares svenska omsorgsverksamhet avyttrades i juli 2014 och den norska omsorgsverksamheten avyttrades den 30 april 2015. Omsorg Norges intäkter för perioden var 15,1 MSEK (20,7). Omsorgssegmentets intäkter inkluderas ej i koncernens intäkter för perioden då segmentet redovisas som avvecklad verksamhet.

Resultat

Koncernens rörelseresultat för perioden uppgick till 19,9 MSEK (10,3) med en rörelsemarginal på 7,2 % (4,5). Rörelsemarginalens uppgång beror på de ökade intäkterna och att en stor del av ökningen återfinns inom avtal med högre marginaler.

Vårdbemanning Sveriges rörelseresultat för perioden ökade till 15,6 MSEK (7,1). Det ökade resultatet beror i huvudsak på en tillväxt inom de affärerna med högst marginaler. Vårdbemanning Norges rörelseresultat för perioden ökade till 4,3 MSEK (3,2) främst tack vare en återföring om 1,1 MSEK avseende ett skatteärende i den norska läkarverksamheten som påverkar resultatet i det första kvartalet 2015 positivt.

Omsorg Norge har ett rörelseresultat på 1,8 MSEK (2,2) för perioden. Per den 30 april 2015 har den norska omsorgsverksamheten avyttrats och resultatet inkluderas inte i koncernens rörelseresultat.

Intäkter och rörelsemarginal för andra kvartalet 2008-2015

MSEK

Intäkter och rörelsemarginal*) per kvartal 2008-2015

MSEK

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

Investeringar

Koncernens investeringar i anläggningstillgångar under januari till juni har uppgått till 1,2 MSEK (0,3).

Likviditet och finansiering

Koncernens likvida medel uppgick per den 30 juni till 53,7 MSEK (13,6). Kassaflödet från den löpande verksamheten uppgick för perioden januari-juni till -17,2 MSEK (15,0). Försämringen jämfört med 2014 beror främst på att rörelsekapitalet utvecklats negativt genom att kundfordringarna har ökat mer än de kortfristiga skulderna. Soliditeten per den 30 juni 2015 uppgick till 51,2% (36,1). Bolaget har en checkkredit på 20,0 MSEK (20,0). Per den 30 juni utnyttjades checkkrediten med 0,0 MSEK (3,2).

Medarbetare

Medelantalet sysselsatta konsulter och anställda omräknat till heltidsanställda för perioden januari till juni uppgick till 473 (404).

Marknadsutveckling

Den underliggande tillväxten för vård och omsorgssektorn 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 och omsorg förväntas öka.

Moderbolaget

I moderbolaget bedrivs övergripande koncernledning, finans- och IT-förvaltning. Moderbolaget innehar kommissionärsavtal med det svenska dotterbolaget Dedicare Doctor AB vilket innebär att resultatet av dotterbolagets verksamhet redovisas i moderbolaget. Intäkterna under perioden uppgick till 190,6 MSEK (131,7) och resultatet efter finansiella poster till 48,7 MSEK (12,1). Per den 30 april 2015 har moderbolaget avyttrat dotterbolaget Dedicare Assistanse AS med en realisationsvinst om 31,6 MSEK.

Aktierelaterat incitamentsprogram

På årsstämman den 24 april 2012 beslutades om ett aktierelaterat incitamentsprogram för ledande befattningshavare i form av emission av högst 81 000 teckningsoptioner. Teckningsoptionsinnehavare ägde rätt att under perioden 1 januari 2015 till och med den 30 april 2015, för varje teckningsoption teckna en ny aktie av serie B i bolaget till en teckningskurs om 35,33 kronor per aktie. Per den 30 april 2015 hade 72 900 teckningsoptioner nyttjats och bolagets aktiekapital har därmed ökat med 36 450 SEK.

På årsstämman den 22 april 2014 beslutades om ett aktierelaterat incitamentsprogram för ledande befattningshavare i form av emission av högst 81 000 teckningsoptioner. Teckningsoptionsinnehavare äger rätt att under perioden 1 januari 2017 till och med den 30 april 2017, för varje teckningsoption teckna en ny aktie av serie B i bolaget till en teckningskurs om 23,00 kronor per aktie. 64 800 teckningsoptioner tecknades av de ledande befattningshavarna, i det fall samtliga teckningsoptioner nyttjas kommer bolagets aktiekapital att öka med 32 400 SEK.

Händelser efter periodens utgång

Per den 1 juli 2015 blev Dedicare tilldelat ett nytt ramavtal med norska HINAS gällande sjuksköterskor i hela Norge. Avtalet börjar gälla den 1 oktober 2015 och löper på 2 år med möjlighet till 1+1 års förlängning.

Risker och riskhantering för koncernen

Politiska beslut

På de marknader där Dedicare verkar i dag, det vill säga Sverige och Norge, är vård- och omsorgsverksamheten politiskt styrda och till övervägande del offentligt finansierad. Detta gör att spelreglerna snabbt kan ändras. Långsiktigt växer dock den egenfinansierade hälso- och sjukvården och den privata marknaden, vilket på sikt minskar det politiska inflytandet och därmed risken för Dedicare.

Kundberoende

Dedicare har ett fåtal kunder som tillsammans står för en stor del av bolagets totala försäljning. Den största kunden i Sverige, Stockholms läns landsting, svarade för cirka 19 procent av Dedicare Sveriges totala omsättning år 2014. Landsting och kommuner upphandlar ofta bemanningstjänster för all sin verksamhet i ett samlat upphandlingsförfarande. Detsamma gäller för den offentliga sektorn i Norge där den största kunden, Helse Sør Öst, svarade för cirka 26 procent av Dedicare Norges totala omsättning år 2014. Dessa offentliga upphandlingsförfaranden är strikt lagreglerade och i regel väljs ett antal prioriterade leverantörer ut med viss rangordning med vilka ramavtal därefter ingås. Avtalen är vanligen på två år med möjlighet till förlängning i ytterligare högst två år. Om Dedicare inte skulle vinna upphandlingar med större enskilda kunder eller förlora i prioritetsordning kan det få, i vart fall tillfälligt, väsentligt negativ effekt på Koncernens försäljning och lönsamhet.

Avtalsberoende

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

Kontraktsviten

Ramavtalen med kunder inom offentlig sektor i Sverige och Norge föreskriver i regel en skyldighet för Dedicare att betala vite och, i vissa fall, de merkostnader som drabbar beställande enhet om Dedicare inte kan fullgöra ett accepterat uppdrag och leverera avtalad personal. Om Dedicare av något skäl inte skulle kunna fullgöra de uppdrag som Bolaget har åtagit sig finns en risk att kunderna dels utnyttjar sin rätt till ekonomisk ersättning, dels avslutar samarbetet i förtid.

Personberoende

Liksom alla tjänsteföretag är Dedicare beroende av de medarbetare som finns i verksamheten. I syfte att minska beroendet av nyckelpersoner har företagets koncept och arbetsmetodik dokumenterats i företagets interna kvalitetssystem. Bolagets ledningssystem är certifierat enligt ISO 9001:2008 och ISO 14001:2004.

Ansvarsrisker

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

Medicinsk felbehandling och kritik

Vid utförandet av vård och omsorg finns alltid risken att fel och misstag begås. Om vård- och omsorgspersonal som Dedicare tillhanda håller skulle begå allvarligare fel, finns risk att sådana brister eller uppgivna brister negativt kan påverka bolagets renommé. Det kan i sin tur få negativa effekter på bolagets verksamhet, försäljning och lönsamhet.

Övriga risker och riskhantering finns beskrivet i Dedicares årsredovisning för 2014.

Koncernens rapport över totalresultat i sammandrag

MSEK	jan-juni 2015	jan-juni 2014	april-juni 2015	april-juni 2014	jan-dec 2014
Rörelsens intäkter	277,0	227,3	141,4	116,5	498,1
Personalkostnader	-186,3	-151,1	-95,5	-78,3	-335,8
Övriga kostnader	-70,3	-65,7	-35,6	-31,1	-130,4
Avskrivning anläggningstillgångar	-0,5	-0,2	-0,3	-0,2	-0,6
Rörelseresultat	19,9	10,3	10,0	6,9	31,3
Finansiella poster	-0,3	-1,1	-0,2	-0,7	-1,1
Resultat efter finansiella poster	19,6	9,2	9,8	6,2	30,2
Skatt	-4,3	-2,2	-2,0	-1,6	-7,0
Periodens resultat från kvarvarande verksamhet	15,3	7,0	7,8	4,6	23,2
Avvecklad verksamhet					
Periodens resultat från avvecklad verksamhet	28,2	2,9	27,3	1,9	5,2
Periodens resultat	43,5	9,9	35,1	6,5	28,4
Övrigt totalresultat					
<i>Poster som kan komma att omklassificeras till resultatet</i>					
Omräkningsdifferenser	-1,0	0,8	-1,4	-0,1	-0,8
Summa totalresultat för perioden	42,5	10,7	33,7	6,4	27,6
Periodens resultat hänförligt till:					
Moderbolagets aktieägare	43,5	9,9	35,1	6,5	28,4
Resultat per aktie, före utspädning, SEK					
Resultat per aktie, från kvarvarande verksamhet och avvecklad verksamheter	4,86	1,11	3,91	0,73	3,19
Resultat per aktie, från kvarvarande verksamhet	1,71	0,78	0,87	0,52	2,60
Resultat per aktie, efter utspädning, SEK					
Resultat per aktie, från kvarvarande verksamhet och avvecklad verksamheter	4,84	1,11	3,90	0,73	3,19
Resultat per aktie, från kvarvarande verksamhet	1,70	0,78	0,86	0,52	2,60
Summa totalresultat hänförligt till:					
Moderbolagets aktieägare	42,5	10,7	33,7	6,4	27,6

Koncernens balansräkning i sammandrag

MSEK	2015-06-30	2014-06-30	2014-12-31
Tillgångar			
Goodwill	6,4	6,8	6,5
Övriga immateriella tillgångar	1,3	0,2	0,9
Materiella anläggningstillgångar	1,2	1,1	0,9
Uppskjutna skattefordringar	0,1	0,1	0,1
Skattefordringar	-	7,8	4,7
Kortfristiga fordringar	112,3	80,6	85,3
Likvida medel	53,7	13,6	61,2
Tillgångar avsedda för försäljning	-	25,9	-
Summa tillgångar	175,0	136,1	159,6
Eget kapital och skulder			
Eget kapital	89,6	49,2	66,1
Uppskjutna skatteskulder	2,3	1,1	2,3
Aktuell skatteskuld	2,5	1,5	3,6
Kortfristiga skulder	80,6	74,5	87,6
Skulder avsedda för försäljning	-	9,8	-
Summa eget kapital och skulder	175,0	136,1	159,6
Ställda säkerheter och eventalförpliktelser	-	1,1	4,6

Förändring av koncernens eget kapital i sammandrag

MSEK	jan-juni	jan-juni
	2015	2014
Belopp vid periodens ingång	66,1	48,1
Periodens resultat	43,5	9,9
Övrigt totalresultat		
<i>Poster som kan komma att omklassificeras till resultatet</i>		
Omräkningsdifferenser	-1,0	0,8
Transaktioner med ägare		
Inbetalda teckningsoptioner	-	0,2
Teckning av aktier/nyemission	2,6	-
Aktieutdelning	-21,6	-9,8
Belopp vid periodens utgång hänförligt till moderbolagets aktieägare	89,6	49,2

Koncernens rapport över kassaflöde i sammandrag

MSEK	jan-juni	jan-juni	april-juni	april-juni
	2015	2014	2015	2014
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	19,7	9,1	9,2	9,1
Förändringar i rörelsekapital	-36,9	5,9	-23,8	-11,5
Kassaflöde från den löpande verksamheten, kvarvarande verksamhet	-17,2	15,0	-14,6	-2,4
Kassaflöde från den löpande verksamheten, avvecklad verksamhet	6,9	-1,2	5,1	-1,3
Kassaflöde från investeringsverksamheten, kvarvarande verksamhet				
Förvärv av materiella anläggningstillgångar	-1,2	-0,3	-0,8	-0,2
Kassaflöde från investeringsverksamheten, avvecklad verksamhet	23,1	-0,1	23,1	-0,1
Kassaflöde från finansieringsverksamheten, kvarvarande verksamhet				
Teckning av aktier/nyemission	2,6	-	2,6	-
Utbetalad utdelning	-21,6	-9,8	-21,6	-9,8
Amortering skuld till kreditinstitut	-	-2,2	-	-1,3
Periodens kassaflöde, kvarvarande verksamhet	-37,4	2,7	-34,4	-13,6
Periodens kassaflöde, avvecklad verksamhet	30,0	-1,3	28,2	-1,4
Likvida medel vid periodens början	61,2	12,6	59,7	29,3
Omräkningsdifferenser i likvida medel	-0,1	-0,4	0,1	-0,7
Likvida medel vid periodens slut, kvarvarande verksamhet	53,7	13,6	53,7	13,6

Moderbolagets resultaträkning i sammandrag

MSEK	jan-juni 2015	jan-juni 2014	april-juni 2015	april-juni 2014	jan-dec 2014
Rörelsens intäkter	190,6	131,7	96,6	67,0	288,7
Personalkostnader	-119,5	-81,7	-60,9	-42,6	-179,6
Övriga kostnader	-54,7	-42,7	-27,5	-20,2	-86,7
Avskrivning anläggningstillgångar	-0,3	-0,1	-0,2	-0,1	-0,4
Rörelseresultat	16,1	7,2	8,0	4,1	22,0
Resultat från andelar i koncernföretag	31,6	5,8	31,6	5,8	11,7
Övriga finansiella poster	1,0	-0,9	1,7	-0,6	-1,4
Resultat efter finansiella poster	48,7	12,1	41,3	9,3	32,3
Bokslutsdispositioner	-	-	0,0	0,0	-5,5
Skatt	-4,0	-1,4	-2,3	-0,7	-3,5
Periodens resultat	44,7	10,7	39,0	8,6	23,3

Moderbolaget har inte några poster 2015 eller 2014 som redovisas i övrigt totalresultat. Årets resultat för moderbolaget utgör därmed även årets totalresultat. Moderbolaget presenterar därför ingen separat "Rapport över totalresultat".

Moderbolagets balansräkning i sammandrag

MSEK	2015-06-30	2014-06-30	2014-12-31
Tillgångar			
Andelar i koncernföretag	19,5	38,1	19,4
Övriga anläggningstillgångar	2,1	0,7	1,3
Kortfristiga fordringar	87,8	71,6	76,5
Kassa & bank	47,4	0,0	45,1
Summa tillgångar	156,8	110,4	142,3
Eget kapital och skulder			
Eget kapital	70,2	32,0	44,7
Obeskattade reserver	10,5	5,0	10,5
Kortfristiga skulder till kreditinstitut	-	0,2	-
Kortfristiga skulder	76,1	73,2	87,1
Summa eget kapital och skulder	156,8	110,4	142,3
Ställda säkerheter och eventalförpliktelser	-	-	-

Koncernens nyckeltal

	jan-juni 2015	jan-juni 2014	april-juni 2015	april-juni 2014
Intäkter MSEK	277,0	227,3	141,4	116,5
Rörelsemarginal, kvarvarande verksamhet %	7,2%	4,5%	7,1%	5,9%
Vinstmarginal, kvarvarande verksamhet %	7,1%	4,0%	6,9%	5,3%
Avkastning sysselsatt kapital, %	25,8%	17,6%	12,0%	11,6%
Avkastning på totalt kapital, %	11,6%	7,1%	5,6%	4,8%
Avkastning på eget kapital, %	19,8%	14,0%	9,1%	9,1%
Soliditet, %	51,2%	36,1%	51,2%	36,1%
Resultat per aktie från kvarvarande verksamhet, före utspädning, SEK	1,71	0,78	0,87	0,52
Resultat per aktie från kvarvarande verksamhet efter utspädning, SEK	1,70	0,78	0,86	0,52
Eget kapital per aktie, SEK	9,96	5,51	9,96	5,51
Antalet årsanställda, genomsnitt	473	404	479	417
Omsättning per anställd, tkr	586	563	295	279
Antal aktier genomsnitt	8 944 595	8 917 706	8 972 381	8 917 706
Antal aktier genomsnitt efter utspädning	8 969 688	8 917 706	9 001 358	8 917 706
Antal utestående aktier	8 990 606	8 917 706	8 990 606	8 917 706

Definitioner

- **Antal årsanställda, genomsnitt:** Totalt arbetade timmar under perioden dividerat med normalarbetstid för en heltidsanställd.
- **Avkastning på eget kapital:** Periodens resultat dividerat med genomsnittlig eget kapital.
- **Avkastning på sysselsatt kapital:** Resultat efter finansiella poster plus finansiella kostnader dividerat med genomsnittligt sysselsatt kapital.
- **Sysselsatt kapital:** Balansomslutning minskad med icke räntebärande skulder inklusive avsättning för skatter.
- **Avkastning på totalt kapital:** Resultat efter finansiella poster plus finansiella kostnader dividerat med genomsnittlig balansomslutning.
- **Eget kapital per aktie:** Eget kapital dividerat med antal utestående aktier.
- **Intäkt per anställd:** Rörelsens intäkter dividerat med genomsnittligt antal årsanställda.
- **Resultat per aktie:** Periodens resultat dividerat med genomsnittligt antal aktier.
- **Rörelsemarginal:** Rörelseresultat i procent av rörelsens intäkter.
- **Soliditet:** Eget kapital inklusive minoritetsintresse i procent av balansomslutningen.
- **Vinstmarginal:** Resultat efter finansiella poster i procent av rörelsens intäkter.

Tilläggsupplysningar

Redovisningsprinciper

Dedicare upprättar sin koncernredovisning enligt International Financial Reporting Standards (IFRS). Denna delårsrapport för koncernen är upprättad enligt IAS 34 Delårsrapportering och för moderbolaget i enlighet med Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer. De redovisningsprinciper och beräkningsmetoder som tillämpats för koncernen och moderbolaget överensstämmer med de redovisningsprinciper och beräkningsmetoder som användes vid upprättandet av den senaste årsredovisningen. Nya och ändrade IFRS standarder och tolkningar från IFRIC med påverkan fr o m 2015 har inte haft någon betydande inverkan på koncernens finansiella rapportering.

Rörelsesegment

Dedicares rörelsesegment rapporteras på det vis som överensstämmer med den interna rapportering som rapporteras till och följs upp av koncernens verkställande direktör. Detta innebär en indelning i både geografi och affärssegment.

Dedicare har efter avyttringen av den svenska och norska omsorgsverksamheten en verksamhet, vårdbemanning. Vårdbemanning delas upp på de geografiska områdena Sverige och Norge. Omsorgssegmentet redovisas som en avvecklad verksamhet. De redovisningsprinciper som tillämpas för segmentsrapporteringen överensstämmer med de som koncernen tillämpar.

Intäkter och resultat per rörelsesegment

MSEK	Intäkter		Resultat före skatt	
	jan-juni 2015	jan-juni 2014	jan-juni 2015	jan-juni 2014
Vårdbemanning	277,0	227,3	19,9	10,3
<i>Sverige</i>	190,7	131,7	15,6	7,1
<i>Norge</i>	86,3	95,6	4,3	3,2
<i>Ofördelade finansiella intäkter och kostnader</i>	-	-	-0,3	-1,1
Summa kvarvarande verksamhet	277,0	227,3	19,6	9,2
Avecklad verksamhet				
<i>Omsorg Sverige</i>	-	32,4	-	1,5
<i>Omsorg Norge</i>	15,1	20,7	28,8	2,2
Summa kvarvarande verksamhet och avvecklad verksamhet	292,1	280,4	48,3	12,9

Intäkter och resultat per rörelsesegment

MSEK	Intäkter		Resultat före skatt	
	april-juni 2015	april-juni 2014	april-juni 2015	april-juni 2014
Vårdbemanning	141,4	116,5	10,0	6,9
<i>Sverige</i>	96,6	67,0	7,4	4,1
<i>Norge</i>	44,8	49,5	2,6	2,8
<i>Ofördelade finansiella intäkter och kostnader</i>	-	-	-0,2	-0,7
Summa kvarvarande verksamhet	141,4	116,5	9,8	6,2
Avecklad verksamhet				
<i>Omsorg Sverige</i>	-	17,0	-	0,9
<i>Omsorg Norge</i>	4,1	10,9	27,5	1,5
Summa kvarvarande verksamhet och avvecklad verksamhet	145,5	144,4	37,3	8,6

Samtliga intäkter i tabellerna ovan utgör intäkter från externa kunder.

Verksamhet under avveckling

Dedicares svenska omsorgsverksamhet avyttrades i juli 2014 den norska omsorgsverksamheten avyttrades per den 30 april 2015. Dessa verksamheter redovisas som avvecklade verksamheter. I siffrorna nedan inkluderas Dedicare Assistans AB och Dedicare Assistanse AS för perioden före 10 juli 2014 i siffrorna för perioden därefter ingår endast Dedicare Assistanse AS.

Resultat från avvecklade verksamheter

MSEK	jan-juni	jan-juni	april-juni	april-juni
	2015	2014	2015	2014
Rörelsens intäkter	15,1	53,0	4,1	27,9
Personalkostnader	-12,5	-47,2	-3,3	-24,6
Övriga kostnader	-0,8	-1,8	-0,3	-0,7
Avskrivning anläggningstillgångar	0,0	-0,3	0,0	-0,2
Rörelseresultat	1,8	3,7	0,5	2,4
Finansiella poster	0,0	0,0	0,0	0,0
Resultat efter finansiella poster	1,8	3,7	0,5	2,4
Skatt	-0,6	-0,9	-0,2	-0,6
Periodens resultat från avvecklade verksamheter	1,2	2,8	0,3	1,8
Realisationsvinst vid avyttring	27,0	-	27,0	-
Koncernens resultat från avvecklade verksamheter	28,2	2,8	27,3	1,8

Kassaflöde från avvecklade verksamheter

MSEK	jan-juni	jan-juni	april-juni	april-juni
	2015	2014	2015	2014
Löpande verksamheten	6,9	-1,2	5,1	-1,3
Investeringsverksamheten	23,1	-0,1	23,1	-0,1
Finansieringsverksamheten	-	-	-	-
Summa kassaflöde	30,0	-1,3	28,2	-1,4

Transaktioner med närstående

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

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt av moderföretaget och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Kommande rapporttillfällen

Kvartalsrapport Q3 23 okt 2015
Bokslutskommuniké 2015 5 feb 2016

Stockholm den 16 juli 2015

Björn Örås
Styrelseordförande

Helena Holmstedt

Anna-Stina Nordmark Nilsson

Anna Lefevre Skjöldebrand

Dag Sundström

Stig Engcrantz
Koncernchef och VD

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

För ytterligare information kontakta:

Stig Engcrantz, Koncernchef och VD, tel 08-555 656 07
Lia Sandström, CFO, tel 08-555 656 16

Dedicare i korthet

Dedicare är ett auktoriserat vårdbemannings- och omsorgsföretag. Bolaget är noterat på NASDAQ OMX Stockholm och verksamt i Sverige och Norge. Dedicare är medlem i Almega Bemanningsföretagen och Vårdföretagarna och har därmed kollektivavtal. Bolaget är kvalitetscertifierat enligt ISO 9001:2008 och miljöcertifierat enligt ISO 14001:2004.

Dedicare AB
Sankt Eriksgatan 44 5 tr
112 48 Stockholm
Tel: 08-555 656 00
Fax: 08-555 656 45
Org.nr: 556516-1501
www.dedicare.se