
 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

2

Perioden april-juni
 Intäkterna uppgick till 95,9 MSEK (82,0), tillväxt 17,0 %

 Rörelseresultatet uppgick till 6,1 MSEK (5,2), rörelsemarginal 6,4 % (6,3 %)

 Resultatet efter finansiella poster uppgick till 5,8 MSEK (5,2)

 Periodens resultat uppgick 4,3 MSEK (3,8)

 Kassaflödet från den löpande verksamheten uppgick till -2,7 MSEK (-13,9)

 Resultat per aktie 0,48 SEK (0,43 SEK)

Perioden januari-juni
 Intäkterna uppgick till 177,8 MSEK (154,9), tillväxt 14,8 %

 Rörelseresultatet uppgick till 6,4 MSEK (8,5), rörelsemarginal 3,6 % (5,5 %)

 Resultatet efter finansiella poster uppgick till 6,2 MSEK (8,2)

 Periodens resultat uppgick 4,5 MSEK (6,0)

 Kassaflödet från den löpande verksamheten uppgick till 13,0 MSEK (-13,4)

 Resultat per aktie 0,50 SEK (0,67 SEK)

 Samtliga kostnader 3,0 MSEK (0,0) relaterade till förberedelserna inför notering av Dedicare är

...resultatförda i första kvartalet.

 Rörelseresultatet exkl. noteringskostnader uppgick till 9,4 MSEK (8,5) och rörelsemarginalen till 5,2 %

…(5,5%). Resultatet per aktie exkl noteringskostnader var 0,84 SEK (0,67).

VD och koncernchef Stig Engcrantz kommenterar

Det är glädjande att som vd kunna presentera Dedicares omsättningsmässigt starkaste andra kvartal och första

halvår någonsin. Tillväxten och lönsamheten ökar inom bemanningssegmenten i både Sverige och Norge. Enligt

branschorganisationerna i respektive land ser vi en fortsatt ökad efterfrågan på våra bemanningstjänster.

Koncernens intäkter för andra kvartalet ökade med 17 % till 95,9 MSEK (82) och rörelseresultat för kvartalet

uppgick till 6,1 MSEK (5,2) MSEK. För perioden januari – juni ökade koncernens intäkter med 14,8 % till 177,8

MSEK (154,9) och rörelseresultat för perioden uppgick till 6,4 MSEK (8,5) MSEK. Samtliga kostnader avseende

förberedelser inför notering av bolagets B-aktie på 3,0 MSEK (0,0) har belastat första kvartalets resultat

Den 4 maj noterades Dedicare på NASDAQ OMX Stockholm. Börsnoteringen av Dedicare är ett naturligt steg för

att fortsätta att utveckla vår egen tydligt fokuserade verksamhet inom vårdbemanning och omsorg. Ytterligare ett

skäl är att det skapar bättre möjligheter att komplettera vår organiska tillväxt med förvärv.

Dedicare har under kvartalet tillsammans med ytterligare två leverantörer erhållit ett strategiskt viktigt ramavtal på

nordenbasis med Aleris. Avtalet omfattar inhyrning av de flesta personalkategorierna inom vård och löper från den

28 juni 2011 till den 30 april 2013 med möjlighet till ett års förlängning och bedöms påverka Dedicares intäkter

positivt under avtalsperioden. Ramavtalet med en av nordens största privata vårdaktörer stärker Dedicares position

som ledande leverantör av bemanningstjänster på den växande privata vårdmarknaden.

Dedicare Omsorg har under andra kvartalet som ett av de första omsorgsbolagen i Sverige erhållit tillståndsbeviset

från Socialstyrelsen som krävs för att anordna personlig assistans vilket är ett viktigt steg i uppbyggnaden av

Dedicare Omsorg. Tillståndet från Socialstyrelsen gäller från den 30 juni 2011 och tillsvidare. Vidare har ytterligare

avtal tecknats med ett par kommuner gällande tjänster inom omsorg, däribland ett hemtjänstavtal med Huddinge

kommun. Avtalets uppbyggnad är sådant att det ger valmöjligheten för kommunens invånare att välja Dedicare när

de behöver en utförare av hemtjänst. Socialstyrelsens tillstånd och de nya avtalen skapar bra förutsättningar för

fortsatt tillväxt på omsorgsmarknaden.

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

3

Min bedömning är att Dedicares framgångsrika strategier på en växande marknad inom vårdbemanning och omsorg

som lett fram till detta starka kvartalsresultat också ger goda möjligheter till att skapa värde för aktieägarna genom

fortsatt hög tillväxt och god lönsamhet.

VD Stig Engcrantz

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

4

April – juni

Intäkter

Koncernens intäkter för perioden ökade med 17 % till 95,9 MSEK (82,0). Vårdbemanningen ökar i både

Sverige och Norge. Vårdbemanning Sveriges intäkter för perioden ökade med 20,6 % till 66,6 MSEK (55,2)

MSEK. I Sverige är den ökade omsättningen hänförbar till både sköterske- och läkarinhyrningen.

Vårdbemanning Norges intäkter för perioden ökade med 8,0 % till 29,0 MSEK (26,8). I Norge är den ökade

intäkterna hänförbar till läkarinhyrningen.

Resultat

Koncernens rörelseresultat för perioden uppgick till 6,1 MSEK (5,2) MSEK. Vårdbemanning Sveriges

rörelseresultat för perioden ökade med 27,3 % till 4,8 MSEK (3,8) MSEK. Vårdbemanning Norges

rörelseresultat för perioden ökade med 68,1 % till 2,3 MSEK (1,3). Omsorg Sverige har ett rörelseresultat på

-1,0 MSEK (0,0) för perioden. Det negativa resultatet beror på att verksamheten är i ett uppbyggnadsskede.

Januari – juni

Intäkter

Koncernens intäkter för perioden ökade med 14,8 % till 177,8 MSEK (154,9). Vårdbemanningen ökar i både

Sverige och Norge. Vårdbemanning Sveriges intäkter för perioden ökade med 13,9 % till 121,2 MSEK

(106,4) MSEK. I Sverige är den ökade omsättningen hänförbar till både sköterske- och läkarinhyrningen

Vårdbemanning Norges intäkter för perioden ökade med 15,8 % till 56,3 MSEK (48,6). I Norge är den ökade

intäkterna till största del hänförbar till läkaruthyrningen men även sköterskeinhyrningen ökar. Omsorg

Sveriges intäkter uppgick till 0,1 MSEK (0,0) i perioden. De låga intäkterna beror på att verksamheten

fortfarande är i ett uppbyggnadsskede.

Resultat

Koncernens rörelseresultat för perioden uppgick till 6,4 MSEK (8,5) MSEK. Samtliga kostnader avseende

förberedelser inför notering av bolagets B-aktie på 3,0 MSEK (0,0) har belastat periodens resultat.

Vårdbemanning Sveriges rörelseresultat för perioden minskade med 8,1 % till 8,0 MSEK (7,4) MSEK.

Vårdbemanning Norges rörelseresultat för perioden ökade med 209,1 % till 3,4 MSEK (1,1). Omsorg Sverige

har ett rörelseresultat på -2,0 MSEK (0,0) för perioden. Det negativa resultatet beror på att verksamheten är i

ett uppbyggnadsskede.

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

5

Intäkter och rörelsemarginal för andra kvartalet 2008-2011

Intäkter och *) rörelsemarginal per kvartal 2008-2011

*)Rörelsemarginalen i Q1 är exklusive noteringskostnader

60,0

77,6
82,1

95,9

7,2%

4,8%

6,2% 6,4%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

0

20

40

60

80

100

120

2008 2009 2010 2011

Omsättning (MSEK)

EBIT-marginal

51,0

60,0

81,6
77,9

82,1
77,6

103,5

78,7
73,0

82,1

93,9

83,0 81,9

95,9

5,4%

7,2%

10,9%

7,9%
7,5%

4,8%

10,6%

5,3%

4,5%

6,2%

9,0%

4,7%
4,1%

6,4%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

0

20

40

60

80

100

120

Q1 08 Q2 08 Q3 08 Q4 08 Q1 09 Q2 09 Q3 09 Q4 09 Q1 10 Q2 10 Q3 10 Q4 10 Q1 11 Q2 11

Omsättning (MSEK) EBIT-marginal

MSEK

MSEK

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

6

Investeringar

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

Likviditet och finansiering

Koncernens likvida medel uppgick per den 30 juni 2011 till 3,8 MSEK (10,4). Kassaflödet från den löpande

verksamheten uppgick för perioden till 14,9 MSEK (-13,4). Orsaken till det starka kassaflödet är att den

kortfristiga skuld som det tidigare moderbolaget Poolia AB (”Poolia”) hade till Dedicare är reglerad i

samband med den aktieutdelning som Dedicare lämnat till Poolia. Soliditeten per den 30 juni 2011 uppgick

till 37,8 procent (60,2). I perioden har bolaget betalat ut aktieutdelning på 40,0 MSEK (0,0) vilket är orsaken

till att soliditeten gått ned. 38,4 MSEK av aktieutdelningen har tillfallit Poolia och finansiering av utdelning

har skett genom kvittning mot ett lån som Poolia hade hos Dedicare på 19,9 MSEK samt 18,5 MSEK mot de

likvida medel som Dedicare hade på Poolias koncernkonto. Bolaget har under det andra kvartalet tagit upp en

checkkredit på 20,0 MSEK. Per den sista juni utnyttjades checkkrediten med 2,0 MSEK (0,0).

Medarbetare

Medelantalet anställda omräknat till heltidsanställda för perioden januari till juni uppgick till 284 (260).

Marknadsutveckling

Den underliggande tillväxten för vård och omsorgssektorn är stark. Idag är nära var femte svensk över 65 år, år

2040 är de fler än var fjärde. Detta medför i sin tur att utnyttjandet av sluten sjukhusvård och behovet av särskilt

boende i äldreomsorgen kommer att öka. Kostnaderna för sjukvård beräknas stiga med cirka 270 procent de

närmaste 40 åren enligt Vårdföretagarna. .

Moderbolaget

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

kommissionärsavtal med de svenska dotterbolagen vilket innebär att resultatet av dotterbolagens verksamhet

redovisas i moderbolaget. Omsättningen under perioden uppgick till 121,3 (106,4) MSEK och resultatet efter

finansiella poster till 2,7 MSEK (7,1). Exklusive noteringskostnader var resultatet efter finansiella poster 5,7 MSEK

(7,1)

Händelser efter periodens utgång

Inga väsentliga händelser har inträffat sedan periodens utgång.

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

7

Risker och riskhantering för koncernen

Politiska beslut

På de marknader där Dedicare verkar i dag, det vill säga Sverige och Norge, är vårdverksamheten politiskt

styrd och till stor 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. Vartefter Dedicare expanderar till fler länder minskar

också risken att alla marknader samtidigt drabbas av negativa politiska beslut.

Kundberoende

Dedicare har ett fåtal kunder som tillsammans står för en stor del av bolagets totala försäljning. Den största

kunden, Stockholms läns landsting, svarade för cirka 23 procent av den totala omsättningen i Sverige under år

2010. Landsting och kommuner upphandlar ofta bemanningstjänster för alla sina enheter och verksamheter i

ett samlat upphandlingsförfarande. Detsamma gäller för den offentliga sektorn i Norge. 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 Bolagets försäljning och

lönsamhet.

Avtalsberoende

Eftersom de flesta 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.

Personberoende

Liksom alla tjänsteföretag är Dedicare beroende av de medarbetare som finns i verksamheten. I syfte att säkra

strukturkapitalet och minska beroendet av nyckelpersoner har företagets koncept och arbetsmetodik

dokumenterats i företagets interna kvalitetssystem.

Ansvarsrisker

Dedicares 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.

Övriga risker och riskhantering finns beskrivet i Dedicares årsredovisning för 2010.

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

8

Koncernens rapport över totalresultat
 jan-juni jan-juni april-juni april-juni jan-dec

MSEK 2011 2010 2011 2010 2010

Rörelsens intäkter 177,8 154,9 95,9 82,0 331,9

Personalkostnader -107,0 -105,3 -57,7 -55,5 -225,7

Övriga kostnader -64,2 -41,0 -32,0 -21,2 -85,1

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

Rörelseresultat 6,4 8,5 6,1 5,2 20,8

Finansiella poster -0,2 -0,3 -0,3 0,0 -0,6

Resultat efter finansiella poster 6,2 8,2 5,8 5,2 20,2

Skatt -1,7 -2,2 -1,5 -1,4 -5,5

Periodens resultat 4,5 6,0 4,3 3,8 14,7

Övrigt totalresultat

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

Summa totalresultat för perioden 4,5 5,8 4,3 3,6 13,2

Periodens resultat hänförligt till:

Moderbolagets aktieägare 4,5 6,0 4,3 3,8 14,7

Resultat per aktie, före och efter utspädning, SEK 0,50 0,67 0,48 0,43 1,65

Summa totalresultat hänförligt till:

Moderbolagets aktieägare 4,5 5,8 4,3 3,6 13,2

Koncernens balansräkning i sammandrag

MSEK 2011-06-30 2010-06-30 2010-12-31

Tillgångar

Goodwill 7,2 7,7 7,2

Övriga anläggningstillgångar 0,6 0,6 0,6

Långfristig fordran på moderbolaget 0 7,2 23,0

Uppskjutna skattefordringar 1,3 0,0 1,3

Kortfristiga fordringar 65,2 77,9 73,9

Likvida medel 3,8 10,4 7,8

Summa tillgångar 78,1 103,8 113,7

Eget kapital och skulder

Eget kapital 26,6 54,5 61,9

Långfristiga skulder 0,0 0,0 0,0

Kortfristiga skulder 51,5 49,3 51,9

Summa eget kapital och skulder 78,1 103,8 113,7

Ställda säkerheter och eventualförpliktelser 0,0 0,0 0,0

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

9

Förändring av koncernens eget kapital i sammandrag

 jan-juni jan-juni jan-dec

MSEK 2011 2010 2010

Belopp vid periodens ingång 61,9 48,7 48,7

Summa totalresultat för perioden hänförligt till moderbolagets aktieägare4,5 6,0 14,7

Aktieutdelning -40,0 0,0 0,0

Valutakursdifferens 0,2 -0,2 -1,5

Belopp vid periodens utgång hänförligt till

moderbolagets aktieägare 26,6 54,5 61,9

Koncernens rapport över kassaflöde i sammandrag

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

MSEK 2011 2010 2011 2010 2010

Kassaflöde från den löpande verksamheten 4,7 4,3 4,3 4,2 14,3

före förändringar i rörelsekapital

Förändringar i rörelsekapital 8,3 -17,7 -7,0 -18,1 -13,8

Kassaflöde från den löpande verksamheten 13,0 -13,4 -2,7 -13,9 0,5

Kassaflöde från investeringsverksamheten 23,0 17,9 1,3 11,9 1,9

Kassaflöde från finansieringsverksamheten (utdelning) -40,0 0,0 0,0 0,0 0,0

Periodens kassaflöde -4,0 4,5 -1,4 -2,0 2,4

Likvida medel och kortfristiga placeringar vid periodens början 7,8 6,1 5,0 12,5 6,1

Kursdifferenser i likvida medel 0,0 -0,2 0,2 -0,1 -0,7

Likvida medel och korfristiga placeringar 3,8 10,4 3,8 10,4 7,8

Moderbolagets resultaträkning i sammandrag

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

MSEK 2011 2010 2011 2010 2010

Rörelsens intäkter 121,3 106,4 66,8 55,2 220,2

Personalkostnader -67,4 -60,5 -37,5 -31,4 -124,6

Övriga kostnader -50,8 -38,4 -25,4 -19,9 -79,3

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

Rörelseresultat 3,0 7,4 3,8 3,8 16,1

Finansiella poster -0,3 -0,3 -0,3 0,0 -0,8

Resultat efter finansiella poster 2,7 7,1 3,5 3,8 15,2

Skatt -0,7 -1,9 -0,9 -1,0 -4,1

Periodens resultat 2,0 5,2 2,6 2,8 11,1

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

10

Definitioner

 Antal årsanställda, genomsnitt: Totalt arbetade timmar under perioden dividerat med

normalarbetstid för en heltidsanställd.

 Avkastning på eget kapital: Periodens resultat dividerat med genomsnittlig eget kapital.

 Avkastning på sysselsatt kapital: Resultat efter finansiella poster plus finansiella kostnader

dividerat med genomsnittligt sysselsatt kapital.

 Avkastning på totalt kapital: Resultat efter finansiella poster plus finansiella kostnader dividerat

med genomsnittlig balansomslutning.

 Eget kapital per aktie: Eget kapital dividerat med antal utestående aktier.

 Intäkt per anställd: Rörelsens intäkter dividerat med genomsnittligt antal årsanställda.

 Resultat per aktie: Periodens resultat dividerat med genomsnittligt antal aktier.

 Rörelsemarginal: Rörelseresultat i procent av rörelsens intäkter.

 Soliditet: Eget kapital inklusive minoritetsintresse i procent av balansomslutningen.

 Vinstmarginal: Resultat efter finansiella poster i procent av rörelsens intäkter.

Moderbolagets balansräkning i sammandrag

MSEK 2011-06-30 2010-06-30 2010-12-31

Tillgångar

Andelar i koncernföretag 19,7 19,7 19,7

Övriga anläggningstillgångar 0,5 0,4 0,4

Långfristig fordran på moderbolaget 0,0 7,2 23,0

Kortfristiga fordringar 36,2 60,2 50,0

Summa tillgångar 56,4 87,5 93,1

Eget kapital och skulder

Eget kapital 21,3 52,7 59,0

Kortfristiga skulder 35,1 34,8 34,1

Summa eget kapital och skulder 56,4 87,5 93,1

Nyckeltal kvartalsöversikt
 jan-juni jan-juni april-juni april-juni

2011 2010 2011 2010

Intäkter MSEK 177,8 154,9 95,9 82,0

Rörelsemarginal, % 3,6% 5,5% 6,4% 6,3%

Vinstmarginal % 3,5% 5,3% 6,0% 6,3%

Avkastning sysslesatt kapital, % *) 12,3% 17,1% 11,5% 10,9%

Avkastning på totalt kapital *) 12,3% 8,7% 11,5% 5,5%

Avkastning på eget kapital *) 11,1% 12,9% 10,6% 8,2%

Soliditet, % 37,8% 60,2%

Resultat per aktie, före och efter utspädning SEK 0,50 0,67 0,48 0,43

Andel riskbärande kapital, %

Eget kapital per aktie, SEK 2,39 5,91 2,39 5,91

Antalet årsanställda, genomsnitt 284 260 307 277

Intäkt per anställd, tkr 626 596 312 296

Antal aktier genomsnitt**) 8 917 706 8 917 706 8 917 706 8 917 706

Antal utestående aktier före och efter utspädning 8 917 706 8 917 706 8 917 706 8 917 706

*) Genomsnittligt kapital

**) Antal aktier efter beslutad fondemission och split på årstämman den 10 mars

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

11

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 2011

har inte haft någon betydande inverkan på koncernens finansiella rapportering.

Rörelsesegment.

Dedicares rörelsesegment rapporteras på det vis som överensstämmer med den interna rapportering som rapporteras

till och följs upp av koncernens verkställande direktör. Detta innebär en indelning i både geografi och

affärssegment.

Dedicare har två olika verksamheter, Vårdbemanning respektive Omsorg. Vårdbemanning delas upp på de

geografiska områdena Sverige och Norge. Omsorg bedriver endast verksamhet i Sverige. Verksamheten Omsorg

startade den 1 november 2010. De redovisningsprinciper som tillämpas för segmentsrapporteringen överensstämmer

med de som koncernen tillämpar.

 Samtliga intäkter i tabellerna ovan utgör intäkter från externa kunder

Transaktioner med närstående

Förutom lämnad utdelning om 40,0 MSEK inga transaktioner med närstående som väsentligt påverkat

företagets ställning och resultat har ägt rum under delårsperioden eller efter dess slut.

Intäkter och rörelseresultat per rörelsesegment

 april-juni april-juni april-juni april-juni

MSEK 2011 2010 2011 2010

Vårdbemanning 96 82 7 5

Sverige 67 55 5 4

Norge 29 27 2 1

Omsorg 0 0 -1 0

Sverige 0 0 -1 0

Intäkter totalt 96 82 6 5

Intäkter och rörelseresultat per rörelsesegment

 jan-juni jan-juni jan-juni jan-juni

MSEK 2011 2010 2011 2010

Vårdbemanning 177 155 11 8

Sverige 121 106 8 7

Norge 56 49 3 1

Omsorg 0 0 -2 0

Sverige 0 0 -2 0

Ofördelade moderbolagskostnader -3 0

Summa 178 155 7 8

Intäkter Rörelseresultat

Intäkter Rörelseresultat

 Delårsrapport 1 januari – 30 juni 2011
 Dedicare AB 556516-1501

12

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

Delårsrapport januari-september 27 oktober 2011

 Bokslutskommuniké 8 februari 2012

Stockholm den 28 juli 2011

Björn Örås Helena Holmstedt

Styrelseordförande

Anna Lefevre Skjöldebrand Curt Lönnström Stig Engcrantz

 VD/Koncernchef

Denna delårsrapport har ej varit föremål för granskning av bolagets revisor

För ytterligare information kontakta:

Stig Engcrantz,VD, tel 08-555 651 07

Richard Engel, finansdirektör, 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.

Dedicare AB

Kungsholms Strand 147

112 48 Stockholm

Tel: 08-555 656 00

Fax: 08-555 651 45

Org.nr: 556516-1501

www.dedicare.se

