
Årsredovisning

2011

Innehåll

1 Året i korthet

2 VD har ordet

4 Dedicare i korthet

5 Affärsidé, mål, utdelningspolicy och strategier

7 Verksamhetsbeskrivning

9 Affärsmodell

10 Marknaden

13 Organisation

13 Processer och IT

14 Aktiekapital och ägarförhållanden

16 Förvaltningsberättelse

22 Räkenskaper

31 Noter

48 Revisionsberättelse

50 Bolagsstyrningsrapport

54 Revisors yttrande om bolagsstyrningsrapporten

56 Styrelse och ledande befattningshavare

60 Aktieägarinformation

61 Adresser

Dedicare årsredovisning 2011  |  1

Året i korthet

Q1
◆◆ Intäkterna ökade med 12 procent jämfört med motsvarande period förra året.
◆◆ Dedicare erhöll viktigt avtal med landstingen i Jönköpings län, Kalmar län,

Kronobergs län och Landstinget i Östergötland.

Q2
◆◆ Intäkterna ökade med 17 procent jämfört med motsvarande period förra året.
◆◆ Den 4 maj noterades Dedicares B-aktie på NASDAQ OMX Stockholm.
◆◆ Dedicare Omsorg erhöll som ett av de första omsorgsbolagen i Sverige det tillstånds

bevis som Socialstyrelsen kräver för att anordna personlig assistans.

Q3
◆◆ Intäkterna ökade med 21 procent jämfört med motsvarande period förra året.
◆◆ Dedicare förvärvade Omsorgsbolaget Assistansen S&M AB (Assistansen) som tillhan-

dahåller personlig assistans, ledsagning och avlösning samt hemtjänst i Stockholms län.
◆◆ Dedicare Omsorg etablerade sig i Norge genom att underteckna ett fyraårigt avtal för

brukarstyrd personlig assistans med 14 kommuner i Västregionen.

Q4
◆◆ Intäkterna ökade med 40 procent jämfört med motsvarande period förra året.
◆◆ Alla segment uppvisar lönsamhet och god tillväxt.

0

20

40

60

80

100

120

140

Q4 11Q3 11Q2 11Q1 11Q4 10Q3 10Q2 10Q1 10

Omsättning MSEK Rörelsemarginal

 0%

 1%

 2%

 3%

 4%

 5%

 6%

 7%

 8%

 9%

10%

73,0
82,1

93,9

83,0 81,9

95,7

113,4 117,0

4,5

6,2

9,0

4,7
4,1

6,4

7,7

5,6

2  |  Dedicare årsredovisning 2011

VD har ordet

Stark tillväxt och lönsamhet
Under året har vi visat stark tillväxt och lönsamhet inom samt-
liga segment. Detta samtidigt som vi utvecklat vår nya
omsorgsverksamhet. Vi ökade intäkterna med 23 procent
under 2011 och särskilt starkt under årets sista kvartal. Rörelse-
marginalen var 5,3 procent. Min bedömning är att vi tar mark-
nadsandelar inom våra samtliga områden och att vi nu också
byggt en stabil grund för tillväxt inom omsorg i både Norge
och Sverige där vi ser en ökad efterfrågan av våra tjänster.

Vår vision att bli ett av Europas ledande omsorgs- och
vårdbemanningsföretag är vår utgångspunkt i allt vi gör. Alla
steg vi tagit hittills för att bidra till människors hälsa pekar i
rätt riktning och resan har bara börjat för Dedicare.

Den kompetens och kunskap som finns inom Dedicare
när det gäller organisation av vårdbemanning och omsorg är
mycket konkurrenskraftig. Det närmaste året kommer vi att
fokusera på befintliga marknader i Sverige och Norge där vi
nu ser en stark tillväxt. Den underliggande tillväxten för
vård- och omsorgssektorn är stark. En orsak till den ökande
efterfrågan är den åldrande befolkningen. Detta medför i sin
tur att utnyttjandet av 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.

Ökat framtida vårdbehov
Behovet av vård och omsorg förväntas öka i västvärlden, dels
på grund av att vi får en allt äldre befolkning, dels för att vi
som medborgare i högre utsträckning kräver snabb tillgång
till vård. Åldersstrukturen och attityden gör att Europas
befolkning kommer att konsumera mer vård i framtiden.
Pensionsavgångar gör också att allt färre kan producera den
vård samhället önskar. Genom bemanning bidrar Dedicare
till att vården alltid kan ge full service.

Dedicare är idag en av de största aktörerna inom vård
bemanning i Sverige och Norge. Sedan starten 1996 har
bolaget utvecklats från att i huvudsak hyra ut sjuksköterskor
och undersköterskor till att hyra ut samtliga kategorier inom
vårdbemanning, där läkare numera står för den största ande-
len. Dedicare förser idag privata och offentliga vårdgivare
med allt från enstaka inhoppare över dagen till att bemanna
hela avdelningar, enheter eller operationsteam månadsvis.
Tillväxten i koncernens intäkter har varit i snitt 33 procent de
senaste fem åren med en rörelsemarginal om cirka 7 procent.

”�Tillväxten i koncernens
intäkter har varit i snitt
33 procent de senaste
fem åren med en rörelse-
marginal om cirka
7 procent.

Dedicare årsredovisning 2011  |  3

VD har ordet

Kvalitet
Dedicare, som är certifierade enligt kvalitetsledningssystemet
ISO 9001:2008, har genom sitt sätt att arbeta säkerställt att
den vårdbemanning som erbjuds håller en mycket hög kvali-
tetsnivå. Genom effektiva processer kan vi dessutom erbjuda
våra tjänster till ett konkurrenskraftigt pris och möta våra
kunders krav på kvalitetssäkrade, snabba och flexibla beman-
ningslösningar till lägsta möjliga pris.

Även om Dedicare har sitt ursprung i Norden, vilket är en
region som är välkänd och respekterad för genomgående hög
vårdkvalitet, ser vi Europa som vår framtida marknad. Både
verksamheter och affärsidéer fungerar allt oftare oberoende
av ländernas gränser och vår vision är att Dedicare genom
både förvärv och organisk tillväxt ska bli ett av Europas
ledande omsorgs- och vårdbemanningsföretag.

Dedicare Omsorg
Vi har sedan den 1 november 2010 valt att etablera oss inom
personlig assistans, ledsagning, avlösning och hemtjänst.
Denna del av omsorgsmarknaden omsätter över 20 miljarder
kronor årligen i Sverige, att jämföra med vårdbemannings-
marknaden som omsätter cirka 2 miljarder kronor. I takt med
att omsorgsmarknaden avregleras allt mer kommer valfrihe-
ten för kunderna att öka. Det finns dessutom en bred politisk
uppslutning för kundvalssystem inom dessa områden, vilket
skapar goda förutsättningar för företag som Dedicare att
utvecklas.

Vi anser att Dedicare genom sitt kunnande inom vård
bemanning samt sin starka marknadsposition och goda varu-
märke har goda förutsättningar att framgångsrikt etablera
och utveckla verksamheten inom Dedicare Omsorg. Vårt mål
är att vi ska bli förstahandsvalet för våra omsorgskunder och
erbjuda snabb, trygg och säker omsorg av hög kvalitet till
äldre och funktionshindrade utifrån individens specifika för-
utsättningar. Dedicare Omsorg har under året som ett av de
första omsorgsbolagen i Sverige erhållit det tillståndsbevis
från Socialstyrelsen som krävs för att anordna personlig
assistans, vilket är ett viktigt steg i uppbyggnaden av
Dedicare Omsorg. Dedicare har under året förvärvat
Omsorgsbolaget Assistansen S&M AB (Assistansen) som
tillhandahåller personlig assistans, ledsagning och avlösning
samt hemtjänst i Stockholms län. Det förvärvade bolaget är
ett entréförvärv i Dedicares ambition att etablera sig på
marknaden inom verksamhetsområdet Omsorg. 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 valmöjlighet för kommunens invånare att välja Dedicare
när de behöver en utförare av hemtjänst. Förvärvet av
Omsorgsbolaget Assistansen S&M AB, Socialstyrelsens till-
stånd och de nya avtalen skapar mycket bra förutsättningar
för fortsatt tillväxt på omsorgsmarknaden.

I Norge har vi under året kunnat starta och utveckla
Dedicare Omsorg genom att föra över vårt kunnande och
samtidigt dra nytta av Dedicares starka marknadsposition
inom vårdbemanning. I september undertecknade Dedicare
Omsorg ett fyraårigt avtal för brukarstyrd personlig assistans
med 14 kommuner i Västregionen. Regionen är en av de mest
tätbefolkade i Norge. Dedicare Omsorg har fått ytterligare
ett avtal inom brukarstyrd personlig assistans i Oslo. Brukar-
styrd personlig assistans fungerar på ungefär samma sätt som
i Sverige. Dedicare Omsorg i Norge har redan tecknat avtal
med de första brukarna. Avtalen med de första brukarna bör-
jade gälla från 2012 så de första intäkterna kom under januari
2012.

Börsnotering av Dedicare
Den 4 maj noterades Dedicares B-aktie på NASDAQ OMX
Stockholm. Börsnoteringen var ett naturligt steg för en fort-
satt utveckling av vår egen tydligt fokuserade verksamhet
inom vårdbemanning och omsorg samt skapa bättre möjlig-
heter att komplettera vår organiska tillväxt med förvärv.

Kunder, medarbetare och aktieägare ska alltid känna att
Dedicare lever upp till de förväntningar som ställs. Jag ser
goda möjligheter till att skapa värde för aktieägarna genom
fortsatt tillväxt och god lönsamhet som möjliggör utdelning-
ar i linje med Dedicares finansiella mål.

Ledningens och medarbetarnas ambition är att nå
Dedicares vision: att bli ett av Europas ledande omsorgs- och
vårdbemanningsföretag. Min bedömning är att vi kommer
att lyckas.

Stig Engcrantz
Verkställande direktör

4  |  Dedicare årsredovisning 2011

Dedicare i korthet

Bolaget
Dedicare är ett auktoriserat vårdbemanningsföretag med huvudsaklig verksamhet inom uthyrning av
läkare och sjuksköterskor. Bolaget är för närvarande verksamt i Sverige och Norge, cirka 30 anställda
inom administrations- och säljorganisationen och hyrde under 2011 ut totalt 352 läkare och sjuksköter-
skor omräknat i heltidsanställda. I Sverige är Dedicare, enligt bolagets uppfattning, störst på uthyrning
av sjuksköterskor och bland de största på uthyrning av läkare. Bland kunderna f inns 21 landsting i
Sverige, 4 Helseregioner i Norge, 108 kommuner i Sverige och Norge samt privata företag.
  I november 2010 startade Dedicare en för Bolaget ny verksamhet inom omsorgsmarknaden i Sverige.
Verksamheten kallas Dedicare Omsorg genom vilken Dedicare erbjuder omsorgstjänster framför allt
inom personlig assistans men även inom ledsagning och avlösning enligt lagen
(SFS 1993:387) om stöd och service till vissa funktionshindrade (LSS) och socialtjänstlagen (SoL).
  Dedicares B-aktie noterades på NASDAQ OMX i Stockholm i maj 2011 och genomförde sitt första
förvärv inom verksamhetsområdet Omsorg då bolaget Assistansen S&M AB förvärvades i augusti
2011.

Historia

1996: Dedicare grundas och antar namnet CSI Competence Sköterskejouren
International AB

2001: Poolia förvärvar CSI Competence-SköterskejourenInternational AB som senare
blir Poolia Vård

2002: Active Nurse i Norge förvärvas
2003: Poolia Doctor startas
2007: Poolia Vård och Poolia Doctor byter båda namn till Dedicare
2009: Dedicare Doctor startas i Norge
2010: Dedicare Omsorg i Sverige startas
2011: Dedicare noteras på NASDAQ OMX Stockholm, Omsorgsbolaget Assistansen

S&M AB förvärvas samt Omsorg i Norge startas

Finansiella nyckeltal
Intäkter, resultat och ställning (koncernen)

2011 2010 2009 2008

Rörelsens intäkter 408 058 331 918 341 796 270 608
Rörelseresultat 21 758 20 766 25 173 21 512
Resultat e. finansiella poster 21 145 20 207 25 174 22 380
Balansomslutning 117 117 113 732 97 130 84 934
Soliditet1) 31,2% 54,4% 50,1% 33,1%
Avkastning på eget kapital2) 31,3% 26,9% 47,0% 76,1%
Avkastning på totalt kapital3) 18,3% 19,2% 27,9% 32,0%
Medelantal anställda 352 274 311 224
1)  Justerat eget kapital/Balansomslutning
2)  Årets resultat/Genomsnittligt justerat Eget kapital
3)  (Resultat efter finansiella intäkter och kostnader + räntekostnader)/Genomsnittlig balansomslutning

Dedicare årsredovisning 2011  |  5

Vision
”Dedicare ska bli ett av Europas ledande omsorgs- och vård
bemanningsföretag.”

Dedicares övergripande vision är att på sikt, genom både för-
värv och organisk tillväxt, växa till ett av Europas ledande
vårdbemanningsföretag. Dedicare har idag verksamhet i
Sverige och Norge, men ser hela Europa som sin framtida
marknad då verksamheten och affärsidén fungerar oberoende
av geografiska gränser om de regulatoriska förutsättningarna
finns.

Finansiella mål
Tillväxt
Inom Vårdbemanning strävar Dedicare efter att växa snab-
bare än marknaden på sina befintliga marknader. Denna
ambition ska uppnås primärt genom organiskt tillväxt. Inom
Omsorg förväntar sig Dedicare en snabb tillväxt i samband
med att verksamheten etableras. Tillväxten kan delvis kom-
ma att ske genom förvärv. Inom både Vårdbemanning och
Omsorg förväntar sig Dedicare att växa även genom etable-
ring på nya marknader i Europa, vilket huvudsakligen kom-
mer att ske genom förvärv.

Rörelsemarginal
Dedicare har som mål att rörelsemarginalen över en kon-
junkturcykel ska överstiga 7,0 procent. På lång sikt bedöms
Vårdbemanning och Omsorg ha liknande lönsamhetspoten-
tial. På kort sikt kan dock uppstarten av Omsorgsverksam
heten komma att ha en negativ inverkan på bolagets rörelse-
marginal.

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

Utdelningspolicy
Styrelsens mål är att den årliga utdelningen ska uppgå till
omkring 50 procent av nettoresultatet.

Strategi
Vårdbemanning
Inom Vårdbemanning är det av stor vikt att snabbt kunna
erbjuda kunderna personal med rätt kompetens till ett att-
raktivt pris. Dedicares strategi kan därför sammanfattas i
dessa punkter:

◆◆ Marknadens lägsta pris: Dedicare ska alltid kunna erbju-
da marknadens lägsta pris på sina tjänster. Då marknaden
till stor del omfattas av ramavtal med fasta priser och hög
pristransparens krävs en kostnadseffektiv organisation
med hög produktivitet och skalfördelar för att kunna
erhålla en prisfördel gentemot konkurrenterna.

◆◆ Hög tillgänglighet och service: Dedicare ska kunna erbju-
da kunderna snabb respons och tillsättning av personal.
Detta möjliggörs dels genom att Dedicare har valt att
fokusera sin verksamhet nästan helt på uthyrning av
läkare och sjuksköterskor, dels på att Dedicares konsult-
chefer alltid själva har vårderfarenhet. Detta ger sam-
mantaget Dedicare en konkurrensfördel då kundens
behov snabbt kan förstås samt att rätt kandidat för upp-
draget effektivt kan väljas.

Affärsidé, mål, utdelningspolicy
och strategier

Affärsidé
Dedicare har en uttalad affärsidé inom respektive verksamhetsområde – Vårdbemanning och Omsorg.

Vårdbemanning Omsorg
”Dedicare Vårdbemanning ska genom att erbjuda lägsta pris
förse privata och offentliga företag och organisationer med den
kompetens som, tillfälligt eller permanent, tillgodoser deras
behov av kvalificerad vårdpersonal.”

”Dedicare Omsorg erbjuder snabb, trygg och säker omsorg av
hög kvalitet till personer med funktionsnedsättning. Detta görs
genom personliga lösningar på kundens villkor.”

6  |  Dedicare årsredovisning 2011

Affärsidé, mål, utdelningspolicy och strategier

Konkurrensfördelar
De faktorer som enligt Dedicare gör att kunderna väljer
bolaget, och därmed utgör grunden för bolagets möjlighet att
växa snabbare än marknaden, kan sammanfattas som:

◆◆ Brett erbjudande – Dedicare erbjuder såväl läkare som
sjuksköterskor vilket är viktigt främst för privata kunder.
Bolagets databas med tillgänglig personal är mycket
omfattande vilket möjliggör effektiv matchning med
kundernas behov.

◆◆ Ett attraktivt pris – Detta möjliggörs av stora volymer
och en effektiv organisation.

◆◆ Utbildad och erfaren personal – Alla konsultchefer är
utbildade sjuksköterskor vilket innebär en utökad för
ståelse för såväl kundernas som personalens situation och
behov. Kunderna har också en och samma kontaktperson
under hela affärsrelationen.

◆◆ Snabbhet – Dedicare har som grundläggande princip att
snabbare än konkurrenterna kunna erbjuda kunden rätt
personal med rätt kompetens. Bolaget har som policy att
alltid ge besked inom en timme angående bemanning av
ett uppdrag.

◆◆ Kompetensgaranti – Kunden har alltid möjlighet att när
som helst avbryta uppdraget om kunden inte är nöjd.

Omsorg
Inom Dedicares nya verksamhetsområde, Omsorg, är strate-
gin att dra nytta av Dedicares starka position och organisa-
tion inom Vårdbemanning för att bygga upp en verksamhet
inom framför allt marknaden för hemtjänst, personlig assis-
tans, ledsagning och avlösning.

Dedicare årsredovisning 2011  |  7

Verksamhetsbeskrivning

Dedicare är ett auktoriserat vårdbemanningsföretag med
huvudsaklig verksamhet inom uthyrning av läkare och sjuk-
sköterskor. Bolaget är för närvarande verksamt i Sverige och
Norge och har 30 anställda inom administrations- och sälj
organisationen och hyrde under 2011 ut totalt 352 läkare och
sjuksköterskor omräknat i heltidsanställda. I Sverige är
Dedicare, enligt bolagets uppfattning, störst på uthyrning av
sjuksköterskor och bland de största på uthyrning av läkare.
Bland kunderna finns 21 landsting i Sverige, 4 Helseregioner
i Norge, 108 kommuner i Sverige och Norge samt privata
företag.

Vårdbemanning
Vårdbemanning används ofta av vårdgivare för att täcka upp
personalbrist eller att få tillgång till specialistkompetens.
Tillfällen då vårdgivare väljer att anlita Dedicares vårdbe-
manningstjänster är många och inkluderar exempelvis:

◆◆ För att undvika kostsamma rekryteringsprocesser men
samtidigt klara av att hantera snabba växlingar i behovet
av primärvård eller specialistvård

◆◆ För att hantera och täcka upp för sjukskrivningar,
semestrar eller tillfälliga toppar

◆◆ För att överbrygga eventuella gap mellan anställningar
◆◆ Vid eventuella svårigheter att rekrytera personal till

mindre orter

Fördelarna med vårdbemanning för läkare eller sjuksköter-
skor är bland annat möjligheten att själv styra var, när och
hur mycket man vill arbeta. Även möjligheterna att byta
arbetsplats och/eller arbetsuppgifter ökar genom att ingå i en
bemanningsdatabas.

Inom Vårdbemanning hyr Dedicare ut läkare, sjuksköter-
skor, läkarsekreterare och annan personal inom vård och
omsorg. Verksamheten bedrivs för närvarande i både Sverige
och Norge. De bemanningstjänster som Dedicare erbjuder
innebär att en sjuksköterska eller en läkare arbetar temporärt
hos Dedicares kunder. Sjuksköterskorna eller läkarna arbetar
i vissa fall enbart temporärt men de kan också ta uppdrag vid
sidan av en fast tjänst hos en annan arbetsgivare. Uppdragen
kan omfatta enstaka dagar eller längre perioder och kan gälla

Geografisk närvaro och försäljning per geografi 2011

Sverige
69%

Norge 31%

SVERIGE

NORGE

Karlskrona

Stockholm
Örebro

Göteborg

Oslo

Trondheim

8  |  Dedicare årsredovisning 2011

Verksamhetsbeskrivning

såväl enskilda läkare som bemanning av hela avdelningar,
enheter eller operationsteam.

Omsorg
Affärsområdet Dedicare Omsorg startades i november 2010
och erbjuder snabb, trygg och säker omsorg till personer med
olika funktionsnedsättningar samt hemtjänst. Dedicare
erbjuder för närvarande följande typer av insatser:

◆◆ Personlig assistans – omfattar stöd för grundläggande
behov i främst det egna hemmet såsom att klä på sig, äta
mat eller att förflytta sig.

◆◆ Ledsagning – omfattar aktiviteter som främst är utanför
hemmet, exempelvis fritidsaktiviteter, kulturliv eller att
besöka vänner.

◆◆ Avlösning – omfattar att en person tillfälligt övertar
omvårdanden från anhöriga som vårdar en person med
funktionsnedsättningar i det egna hemmet.

Organisation
Geografisk närvaro
Dedicare bedriver för närvarande verksamhet i Sverige och
Norge. Vårdbemanning och Omsorg erbjuds i både Sverige
och Norge. Dedicare har fem kontor i Sverige (två kontor i
Stockholm, ett i Göteborg, ett i Örebro och ett i Karlskrona)
samt två kontor i Norge (Trondheim och Oslo).

Sverige
Under 2011 svarade Sverige för 69 procent av intäkterna.
Dedicares huvudkontor ligger i Stockholm och verksamhet
bedrivs över hela Sverige, där de viktigaste regionerna utgörs
av Stockholm, Västra Götaland och Skåne. Dedicare har för
närvarande omkring 21 landsting, cirka 70 kommuner samt
cirka 15 privata företag som kunder. Det nya affärsområdet
Omsorg har under 2011 stärkts väsentligt genom förvärvet
av Assistansen S&M AB.

Norge
Under 2011 svarade Norge för 31 procent av intäkterna.
Uthyrning och rekrytering av sjuksköterskor och läkare samt
bearbetning av kunder bedrivs från kontoren i Oslo och
Trondheim och uthyrning sker över hela Norge. Dedicare
har för närvarande samtliga Helseregioner och omkring
38 kommuner som kunder. Geografiskt är marknaden störst i
de centrala östra regionerna vad gäller sjuksköterskebeman-
ning. Mer än hälften av befolkningen bor i detta område vil-
ket också speglar vårdbehovet. Dedicare har historiskt sett
också haft en stark närvaro i centrala Norge.

Dedicare årsredovisning 2011  |  9

Vårdbemanning
Dedicares affärsmodell inom vårdbemanning handlar i
huvudsak om två saker; att rekrytera personal och säkerställa
att denna är kompetent och kvalificerad samt att identifiera
behovet hos vårdgivare. Vid bemanning har Dedicare det
fulla arbetsgivaransvaret medan arbetsledningen sköts av
kunden (det vill säga vårdgivaren).

Dedicare arbetar med hjälp av en databas där bolagets alla
tillgängliga läkare och sjuksköterskor finns registrerade. I
databasen har varje individ en egen detaljerad profil där erfa-
renheter, kompetens och tidigare uppdrag registreras. Indivi-
derna rapporterar själva in sin tillgänglighet via internet och
får en bekräftelse via mejl, fax eller SMS om ett uppdrag
aktualiseras. I syfte att upprätthålla kontinuitet gentemot
kunden begränsas, genom bokningssystemet, urvalet av kan-
didater i första hand till de läkare och sjuksköterskor som
tidigare varit bokade på ett uppdrag hos en specifik kund.
Matchningen och införsäljningen av läkare eller sjuksköter-
skor till en specifik vårdgivare hanteras av Dedicares konsult-
chefer. De är alla legitimerade sjuksköterskor, vilket gör att de
snabbt förstår vårdgivarens behov och förutsättningar. För att
knyta nya uppdrag till sig arbetar Dedicare aktivt med att
följa utvecklingen av kommande upphandlingar samt att
aktivt marknadsföra sig mot privata vårdgivare.

Försäljningsprocessen gentemot offentliga vårdgivare sker
genom upphandling där konkurrerande bolag jämförs mot
varandra. Priset utgör i denna jämförelse ofta en viktig faktor,
även om exempelvis kompetens hos personal, flexibilitet och
support från bemanningsföretaget också utgör viktiga
kriterier.

De offentligt upphandlade uppdragen sker typiskt sett
genom ramavtal som löper på två år med möjlighet till högst
två års förlängning. Det vanligaste är att kunderna har ram-
avtal med flera leverantörer.

Dedicare har en mindre andel tillsvidareanställd beman-
ningspersonal. Majoriteten av uppdragen bemannas med
personal ur Dedicares databas som anställs av Dedicare först
när ett uppdrag aktualiseras av en vårdgivare och endast för
den period som uppdraget avser. För läkare gäller att många
bedriver verksamhet genom egna bolag, vilka då fakturerar
Dedicare för sina tjänster.

Omsorg
Inom ramen för Omsorgsverksamheten utgörs kunden av
själva brukaren som genom LOV har möjlighet att välja
Dedicare som vårdgivare. När Dedicare får en förfrågan om
att tillsätta en personlig assistent bygger affärsmodellen på
att det först genomförs en grundlig genomgång med bruka-
ren/anhörig kring behovet och omfattningen av tjänsten.
Dedicare ska sedan matcha detta behov mot tillgängliga per-
sonliga assistenter. Framöver ska Dedicare därutöver erbjuda
en webbaserad matchnings- och bokningstjänst där bruka-
ren/anhörig person själv kan sköta en del av administratio-
nen. Avtalet med brukaren kommer typiskt sett att löpa tills
vidare med tre månaders uppsägningstid.

Kunder
Sverige
Dedicares kunder består av de företag och organisationer
som tillhandahåller sjukvård- och omsorgstjänster. Dessa
utgörs i Sverige av landsting och kommuner samt privata
vård- och omsorgsgivare. Under 2011 svarade landstingen för
76 procent av Dedicares intäkter, de privata vård- och
omsorgsföretagen för 21 procent, kommuner för 3 procent.
Den största kunden, Stockholms läns landsting, svarade för
cirka 20 procent av de totala intäkterna i Sverige under år
2011. I dagsläget är de flesta kunderna offentliga organisatio-
ner även om utvecklingen går mot större andel kunder inom
den privata sektorn.

Norge
I Norge utgörs kunderna av Helseregioner genom den
gemensamma inköpsorganisationen, HINAS. Helseregio-
nerna svarade under 2011 för cirka 82 procent av intäkterna
medan kommunerna svarade för resterande 18 procent.
Dedicares största kund i Norge är Helse Sør Øst som svarade
för cirka 50 procent av de totala intäkterna i Norge under år
2011.

Affärsmodell

” Under 2011 svarade landstingen för
76 procent av Dedicares intäkter,
de privata vård- och omsorgsföretagen
för 21 procent.

10  |  Dedicare årsredovisning 2011

Marknaden

Marknaden
Dedicare är en ledande aktör av vårdbemanning och är verk-
samt i både Sverige och Norge. Under 2010 startade Dedicare
även omsorgsverksamhet i Sverige och 2011 i Norge.

Vårdbemanningsmarknaden
Sverige
Marknadsöversikt och utveckling
Vårdbemanningsmarknadens bidrag till den svenska sjukvår-
den har under de senaste fem åren blivit allt mer betydande.
Det finns idag ett 30-tal auktoriserade vårdbemanningsföre-
tag som tillämpar branschens kollektivavtal. Under 2010
utgjorde hälso- och sjukvårdsbemanning cirka 6 procent av
den totala bemanningsmarknadens omsättning.

Den svenska vårdbemanningsmarknaden uppgick under
2011 till cirka 962 MSEK, beräknat på de företag som är
medlemmar i branschorganisationen Bemanningsföretagen.
Marknaden har, enligt bemanningsföretagen, mellan 2004
och 2011 haft en genomsnittlig årlig tillväxt om cirka 20 pro-
cent. Marknadens storlek underskattas dock då ett antal stör-
re bolag är verksamma på marknaden utan att vara medlem-
mar i Bemanningsföretagen. Det är Dedicares bedömning att
den totala marknaden under 2011 uppgick till cirka 2,2 mil-
jarder kronor.

Det saknas statistik på hur den svenska vårdbemannings-
marknaden fördelar sig på yrkesområden. Dedicare uppskat-
tar dock att cirka 70 procent av omsättningen hänförs till
läkarbemanning, cirka 25 procent till sjuksköterskor och
cirka 5 procent fördelat på övriga yrkeskategorier.

Jämfört med andra segment inom bemanningsmarknaden
som helhet har hälso- och sjukvårdsmarknaden klarat sig
relativt väl genom lågkonjunkturen med en ökad omsättning
2009 jämfört mot 2008. Den stora nedgången under 2004
var resultatet av ett politiskt infört stopp för användningen av
bemanningsföretag i flera landsting. Efterfrågan på vård
bemanning kvarstod dock och marknaden har sedan dess
fortsatt att växa.

Användningen av vårdbemanning skiljer sig över landet
och mellan landsting. I absoluta tal utgör Stockholmsregio-
nen den största marknaden, men mätt i omsättning per
capita ligger norra Sverige i topp. En orsak till de regionala
skillnaderna är att de norra landstingen har haft svårare att
rekrytera personal än storstadsregionerna.

Konkurrenssituation och marknadsandel
Dedicares marknadsandel på den svenska marknaden för
vårdbemanning var under 2011 cirka 27 procent, beräknat
utifrån de företag som är medlemmar i Bemanningsföreta-
gen. Marknadsandelen överskattas dock då ett antal större
bolag som är verksamma på marknaden står utanför Beman-
ningsföretagen. Baserat på Bolagets bedömning om en mark-
nadsomsättning på 2,2 miljarder kronor uppgick, under
2011, Dedicares marknadsandel på den svenska marknaden
till cirka 12 procent. Bolaget är störst i branschen när det gäl-
ler uthyrning av sjuksköterskor. Bland övriga aktörer på
marknaden kan nämnas Nurse Partner, Rent-A-Doctor,
Läkarjouren i Norrland och Proffice Care.

Norge
Marknadsöversikt och utveckling
Under 2011 utgjorde vårdbemanning cirka 9 procent av den
totala bemanningsmarknaden i Norge. Den totala marknads-
omsättningen under 2011 beräknas ha uppgått till cirka
1 400 MSEK och har mellan 2001 och 2010 haft en genom-
snittlig årlig tillväxt om cirka 30 procent.

Det saknas statistik på hur den norska vårdbemannings-
marknaden fördelar sig på yrkesområden. Dedicares upp-
skattning är att cirka 25 procent av omsättningen hänförs till
läkarbemanning, cirka 50 procent till sjuksköterskor och
cirka 25 procent fördelat på övriga yrkeskategorier.

Konkurrenssituation och marknadsandel
Dedicares andel av den norska marknaden för vårdbeman-
ning uppskattas till cirka 9 procent under 2011. Bland övriga
aktörer på marknaden kan nämnas Adecco, Manpower,
Narco Polo, Nurse Partner och Proffice Care.

Marknadsdrivkrafter för vårdbemanning
Demografisk utveckling
En gemensam drivkraft för marknaderna i de nordiska län-
derna är att den demografiska utvecklingen pekar på att
andelen äldre människor (65 år och äldre) kommer att öka
framöver. Antalet invånare som är äldre än 79 år kommer att
ligga still under de kommande fem åren för att därefter öka
kraftigt, främst under perioden 2019–2030. Redan idag
beläggs cirka hälften av det totala antalet vårdplatser inom
sjukvården av personer över 65 år. Som ett resultat av detta
väntas i framtiden närsjukvården byggas ut för att vid vård
och behandling av äldre undvika sjukhusintag.

Dedicare årsredovisning 2011  |  11

Marknaden

Utöver ett ökat tryck på vårdplatser väntas också efterfrå-
gan på specialistläkartjänster att öka, främst inom det intern-
medicinska området. En annan förestående utmaning är
framväxten av välfärdssjukdomar. Som exempel bedöms den
ökande fetman bland barn i framtiden kunna leda till en
ökning av diabetes och hjärt-kärlsjukdomar bland yngre.
Sammantaget bedöms detta ställa krav på mer personal, vilket
är ett behov som delvis kan mötas genom vårdbemanning.

En annan faktor som talar för en fortsatt positiv mark-
nadstillväxt är efterkrigstidens stora barnkullar som nu går i
pension. Vårdbehoven hos dessa grupper väntas leda till brist
på personal inom såväl allmänmedicin som specialistområ-
den, exempelvis psykiatri och geriatrik. Stora pensionsav-
gångar bland läkare är också att vänta under den kommande
tioårsperioden. Cirka 40 procent av svenska specialistläkare
är över 55 år och cirka 65 procent är äldre än 50 år.

Ökade krav på kostnadseffektivitet och flexibilitet
Den demografiska utvecklingen i kombination med medi-
cinsktekniska framsteg och ökade krav från patienter och
omsorgstagare bedöms leda till ökade kostnader för hälso-
och sjukvård totalt i samhället. 2008 utgjorde i Sverige kost-

nader för hälso- och sjukvård 9,4 procent av BNP jämfört
med 8,2 procent 1990. Motsvarande andelar för OECD-
regionen som helhet var 9,0 respektive 7,3 procent.

Denna utveckling kan komma att sätta press på de offent-
liga vård- och omsorgsgivarna att bedriva verksamheten på
ett så kostnadseffektivt sätt som möjligt. Dedicare gör
bedömningen att möjligheten till mer flexibla bemannings-
lösningar kan vara ett viktigt instrument för att kunna bedri-
va en kostnadseffektiv verksamhet.

Det ökade behovet av sjukvård och omsorg bedöms också
långsiktigt öka privata bolags andel av marknaden (främst
inom den offentliga finansieringen, men också vad gäller pri-
vat finansiering av vård och omsorg).

Färre anställda inom hälso- och sjukvården
Samtidigt som trycket ökar på befintliga vårdplatser, sjukskö-
terskor och läkare planerar Sveriges kommuner för i stort sett
oförändrat antal anställda inom äldreomsorgen. Tillgången
på undersköterskor inom äldreomsorgen bedöms för närva-
rande som god. På fem till tio års sikt väntas det dock uppstå
brist på kvalificerad personal inom denna yrkeskategori. Det-
samma gäller för läkare, främst då specialistläkare, där det
bedöms råda brist i hela landet under de kommande fem till
tio åren. Detta behov av personal framgår av Arbetsförmed-
lingens bristindex som visar att personalefterfrågan för dessa
yrkeskategorier är stor. I denna bemärkelse kan vårdbeman-
ning säkerställa att rätt kompetens finns på rätt plats och vid
rätt tid, för att kapa toppar, dra nytta av spetskompetens och
hålla fasta kostnader nere.

Översiktlig information om omsorgsmarknaden
i Sverige
Marknadsöversikt
I syfte att erbjuda funktionshindrade människor bättre lev-
nadsvillkor antogs 1993 lagen (SFS 1993:387) om stöd och
service till vissa funktionshindrade (LSS). Lagen, som trädde
i kraft 1995, identifierar tio typer av insatser som individer
med funktionshinder är berättigade till. Dessa inkluderar råd
och stöd, personlig assistans, ledsagarservice, kontaktperson,
avlösarservice, korttidsvistelse, korttidstillsyn, boende (barn
och vuxna) samt daglig verksamhet. Socialstyrelsen är ansva-
rig för tillsynen över verksamheter med personlig assistans.

Dedicare kommer inom ramen för Dedicare Omsorg
inledningsvis att fokusera på områdena hemtjänst, personlig
assistans, ledsagning och avlösning.

Personlig assistans
Personlig assistans syftar till ett personligt utformat stöd som
ges i olika situationer av ett begränsat antal personer. Detta är
ett stöd för grundläggande behov, exempelvis hjälp med att
tvätta och klä sig, äta, kommunicera och förflytta sig, eller
annan hjälp som kräver ingående kunskaper om olika funk-
tionsnedsättningar. Personlig assistans erbjuds enligt LSS
och reglerna om assistansersättning i 51 kap. i socialförsäk-
ringsbalken (SFS 2010:110).

För att få ersättning av Försäkringskassan måste en person
ha ett grundläggande behov av assistans som överstiger 20
timmar i veckan. För det fall detta inte uppfylls är det i stället
kommunen i vilken personen bor som ansvarar för insatserna.

” Dedicare gör bedömningen att möjligheten
till mer flexibla bemanningslösningar kan
vara ett viktigt instrument för att kunna
bedriva en kostnadseffektiv verksamhet.

12  |  Dedicare årsredovisning 2011

Marknaden

Ledsagning
Insatsen syftar till att möjliggöra för en person med funk-
tionsnedsättningar att kunna leva som andra och delta i sam-
hället. Ledsagning är därför en insats som är knuten till akti-
viteter utanför hemmet och kan innefatta olika fritidsaktivi-
teter, kulturliv, besöka vänner eller att promenera. Ledsag-
ning ska alltid vara utformat efter individen och skiljer sig
därför stort mellan yngre och äldre personer.

Ledsagning är ett biståndsprövat stöd där en ansökan till
kommunen prövas utifrån SoL eller LSS.

Avlösning
Avlösarservice syftar till avlösning i det egna hemmet, det vill
säga att en person tillfälligt övertar omvårdnaden från anhö-
riga eller andra närstående som vårdar en person med funk-
tionshinder i hemmet. Insatsen beviljas huvudsakligen till
barn, men ges även till vuxna eller äldre.

Avlösning är, på samma sätt som ledsagning, ett utifrån
SoL biståndsprövat stöd.

Marknadsstorlek och tillväxt
Personlig assistans
Marknaden för personlig assistans uppgick under 2009 till
cirka 16,2 miljarder kronor och omfattade cirka 16 000 per-
soner. Marknaden har (mätt i kostnader) vuxit med en
genomsnittlig årlig tillväxt om 8,9 procent sedan 2001.

Regionalt är antalet brukare störst i Stockholm, Skåne
samt Västra Götalands län. I dessa regioner finns också flest
antal utförare av personlig assistans. Många brukare i dessa
regioner har dock kommunen som assistansutförare. Det
innebär att dessa län är attraktiva att etablera verksamhet
inom.

Ledsagning och avlösning
Marknaden för ledsagning och avlösning i Stockholm Stad
uppgick 2010 till cirka 145 000 debiterbara timmar, vilket
motsvarar en omsättning om cirka 44 miljoner kronor per år.
Antalet personer med beviljad ersättning för ledsagarservice
och avlösningar enligt LSS och SoL i Sverige uppgick under
2009 till cirka 13 000 respektive 3 900 personer – siffror som
varit förhållandevis konstanta under de senaste åren.

Offentlig reglering
Omsorgsverksamhet är offentligt finansierad och bedöms
överlag ha ett brett politiskt stöd. I maj 2010 beslutade riks-
dagen att det från och med den 1 januari 2011 ska krävas till-
stånd för att bedriva verksamhet med personlig assistans.
Samtliga utförare i privat regi måste således ansöka om till-
stånd från Socialstyrelsen för att bedriva personlig assistans.
Dedicare ser positivt på att verksamheten har blivit till-
ståndspliktig eftersom det bör medföra högre kvalitet och
bättre service. Dedicare Omsorg innehar tillstånd från
Socialstyrelsen.

Konkurrenssituation
Dedicare kommer inledningsvis att fokusera på tjänster
främst inom personlig assistans. Inom det området finns flera
olika konkurrenter till Dedicare. Som exempel på konkurren-
ter kan nämnas Frösunda LSS, Assistansia och Olivia
Assistans.

Marknadsdrivkrafter
Antalet personer med insatser enligt LSS och socialförsäk-
ringsbalken är bland annat en funktion av den demografiska
utvecklingen med en allt äldre befolkning och ökade krav på
vård och omsorg. Det är även en funktion av förmågan att
ställa tidiga diagnoser på barn och unga så att vård kan ges i
ett tidigt skede. Utbudet av LSS-relaterade tjänster har också
ökat med tiden allt eftersom området har prioriterats poli-
tiskt. En ytterligare drivkraft är att föräldrar och närstående
kräver allt bättre kvalitet och anpassad vård.

Begränsade offentliga resurser, med långa väntetider som
resultat, har över tiden lett till en förändrad politisk attityd
gentemot privata vårdgivare och dess möjligheter att avlasta
kommunerna. Flertalet kommuner, däribland Stockholm,
Västerås, Lund, Nacka, Sollentuna och Uppsala, har för led-
sagning och avlösning därtill valt att skapa ett så kallat kund-
valssystem genom att tillämpa LOV. LOV ger brukaren möj-
lighet att själv välja mellan olika leverantörer av tjänster inom
vård och omsorg, vilket skapar möjligheter för privata företag
och organisationer att utföra tjänster som kommunen eller
landstinget tidigare utfört i egen regi. Vid upphandlingar
enligt LOV är priset fastställt på förhand och utförare kon-
kurrerar i stället med kvalitet. Syftet är att systemet ska vara
helt konkurrensneutralt och behandla både offentliga och
privata utförare lika.

Dedicare årsredovisning 2011  |  13

Operationell struktur
Dedicare är organiserat med en verkställande direktör som
har det övergripande ansvaret för hela koncernen och tillika
fungerar som landsansvarig för verksamheten Vårdbeman-
ning i Sverige och Norge. Bolaget har en CFO som ansvarar
för samtliga administrationsfunktioner inom koncernen.
Koncernen är uppdelad i två separata rörelsesegment; Vård-
bemanning och Omsorg.

Vårdbemanning bedriver verksamhet i Sverige och i
Norge. Inom respektive land utgörs verksamheten av läkarin-
hyrning och sjuksköterskeinhyrning. Dessa områden

benämns affärsområden som var för sig har en ansvarig chef.
Dessa fyra personer samt verksamhetschefen för Omsorg
ingår tillsammans med verkställande direktören och CFO i
Dedicares ledningsgrupp. Underordnad varje affärsområdes-
chef arbetar ett antal konsultchefer på respektive lokalkontor.

Från de lokala kontoren genomförs kundbesök av konsult-
cheferna. Alla administrativa frågor hanteras i Sverige från
kontoret i Stockholm och för verksamheten i Norge från
kontoret i Trondheim.

Organisation

Väletablerade processer är en framgångsfaktor
Dedicare har satsat på att utveckla och dokumentera sina
processer. Alla processer finns dokumenterade enligt ISO
9001 och Dedicare har rutinbeskrivningar som täcker hela
verksamheten. Detta är en förutsättning för att bolaget ska
kunna hålla en god kvalitet och en effektiv verksamhet.

Dedicares tillväxt förutsätter etablerade och väl dokumen-
terade arbetsätt.

IT
Bemanningsarbetet stöds av bemannings- och säljsystemet
Intelliplan. Under 2012 kommer ett nytt planeringssystem
implementeras för Omsorgsverksamheten. I övrigt är
Dedicares IT-strategi att endast arbeta med väl etablerade
standarsystem.

Dedicare har outsourcat all IT-verksamhet på extern part
för att kunna fokusera på kärnverksamheten och upprätthålla
en flexibel kostnadsmassa.

Processer och IT

Dedicares operationella struktur

Ledningsgrupp
(VD, CFO, affärsområdeschefer)

Staber
• Data & IT

 • Försäljning & Marknadsföring
 • Administration & Ekonomi

Vårdbemanning Omsorg

Sverige Norge

Sjuksköterske-
bemanning

Läkarbemanning Sjuksköterske-
bemanning

Läkarbemanning

Sverige Norge

14  |  Dedicare årsredovisning 2011

Aktiekapital och ägarförhållanden

Aktiekapital
Dedicares bolagsordning föreskriver att aktiekapitalet ska
vara lägst 4 000 000 kronor och högst 16 000 000 kronor.
Dedicares registrerade aktiekapital uppgår per den
31 december 2011 till 4 458 853 kronor, fördelat på
2 011 907 A-aktier och 6 905 799 B-aktier. Kvotvärdet är
0,50 SEK per aktie och samtliga aktier är fullt betalda. Varje
aktie av serie A berättigar till en röst och varje aktie av serie B
berättigar till 1/5-dels röst.

Bolaget registrerades 1995 och har varit ett bolag inom
Poolia-koncernen sedan 2001. Bolagets namn ändrades till
CSI Competence Sköterskejouren International AB 1997,
Poolia Vård AB 2001 och till Dedicare AB 2007. Bolaget
ombildades från privat till publikt i mars 2011.

Nedanstående tabell visar förändringar i antalet aktier och
aktiekapitalet sedan bolagets nybildning 1995.

Koncernstruktur
Dedicare, org nr. 556516-1501, är ett svenskt publikt aktie-
bolag som registrerades år 1995. Styrelsen har sitt säte i
Stockholm.

Dedicare har för närvarande sju helägda dotterbolag. I allt
väsentligt bedrivs all verksamhet i Sverige i moderbolaget.
Moderbolaget har kommissionärsavtal med samtliga sina
svenska dotterbolag där moderbolaget är kommittentföretag
och dotterbolagen kommissionärsföretag.

Aktiekapitalets utveckling

År Transaktion
Förändring av

antal aktier
Totalt

antal aktier A aktier B aktier
Förändring i
aktiekapital

Totalt
aktiekapital

Oktober 1995 Nybildning – 5 000 – – – 50 000
November 1998 Fondemission – 5 000 – – 50 000 100 000
Mars 2011 Split 1:40 195 000 200 000 – – – 100 000
Mars 2011 Fondemission 8 717 706 8 917 706 – – 4 358 853 4 458 853
Mars 2011 A och B aktier – 8 917 706 2 011 907 6 905 799 – 4 458 853

Dedicare årsredovisning 2011  |  15

Finansiell information

Finansiell information
2011

16  |  Dedicare årsredovisning 2011

Verksamhetsbeskrivning
Dedicares huvudsakliga verksamhet är temporär bemanning
av läkare och sjuksköterskor. Bolaget är för närvarande verk-
samt i Sverige och Norge och hade 352 anställda omräknat
till heltidstjänster under 2011. I Sverige är Dedicare störst på
marknaden på uthyrning av sjuksköterskor och bland de
största på uthyrning av läkare. Bland kunderna finns
18 landsting i Sverige, fyra Helseregioner i Norge, cirka 150
kommuner i Sverige och Norge samt privata företag.

I november 2010 startade Dedicare en för Bolaget ny
verksamhet inom omsorgsmarknaden i Sverige. Verksam
heten kallas Dedicare Omsorg och innebär att Dedicare
erbjuder uthyrning framför allt inom personlig assistans men
även ledsagning och avlösning enligt Lagen om stöd och ser-
vice till vissa funktionshindrade (LSS) och Socialtjänstlagen
(SoL). Denna verksamhet har vuxit under 2011 främst
genom förvärvet av Assistansen S&M AB som skedde i
augusti 2011.

Viktiga händelser under året.
I början av året erhöll Dedicare viktiga avtal med landstingen
i Jönköping län, Kalmar län, Kronobergs län och Landstinget
i Östergötland. Den 4 maj noterades Dedicars B-aktie på
NASDAQ OMX Stockholm. Detta var ett viktigt steg i
Dedicares fortsatta utveckling och möjliggör för Dedicares
styrelse och ledning att bättre tillvarata sina operationella och
strategiska möjligheter.

Dedicare Omsorg erhöll under året som ett av de första
omsorgbolagen i Sverige det tillståndbevis som Socialstyrel-
sen kräver för att anordna personlig assistans. I augusti för-
värvades Omsorgsbolaget Assistansen S&M AB (Assistan-
sen) som tillhandahåller personlig assistans, ledsagning och
avlösning av hemtjänst i Stockholms län. Under hösten eta-
blerade sig Dedicares Omsorgsverksamhet även i Norge
genom att underteckna ett fyrårigt avtal för brukarstyrd per-
sonlig assistans med 14 kommuner i Västregionen.

Resultat och finansiell ställning
Intäkter
Koncernens intäkter för perioden ökade med 22,9 % till
408,1 MSEK (331,9). Vårdbemanningen ökade i både
Sverige och Norge. Vårdbemanning Sveriges intäkter för pe-
rioden ökade med 20,5 % till 265,3 MSEK (220,2) MSEK.
I Sverige är de ökade intäkterna hänförbara till både sköter-
ske- och läkarinhyrningen Vårdbemanning Norges intäkter

för perioden ökade med 13,9 % till 127,2 MSEK (111,7).
I Norge är de ökade intäkterna främst hänförbara till läkar
inhyrningen men även sköterskeinhyrningen ökar. Omsorg
Sveriges intäkter uppgick till 15,6 MSEK (0,0) i perioden.

Resultat
Koncernens rörelseresultat för perioden uppgick till 21,7
MSEK (20,8) MSEK. Samtliga kostnader avseende förbere-
delser inför notering av bolagets B-aktie på 3,0 MSEK (0,0)
har belastat periodens resultat. Vårdbemanning Sveriges
rörelseresultat för perioden ökade till 18,6 MSEK (16,8) och
rörelsemarginalen var 7,0 % (7,6). Vårdbemanning Norges
rörelseresultat för perioden ökade till 8,1 MSEK (4,8) och
rörelsemarginalen var 6,4% (4,2). Omsorg Sverige har ett
rörelseresultat på –1,9 MSEK (–0,9) för perioden. Det nega-
tiva resultatet beror på att verksamheten fortsatt är i ett upp-
byggnadsskede.

Finansiell ställning
Koncernens likvida medel uppgick per den 31 december
2011 till 18,0 MSEK (7,8). Kassaflödet från den löpande
verksamheten uppgick för perioden till 32,9 MSEK (0,5).
Soliditeten per den 31 december 2011 uppgick till 31,2 pro-
cent (54,4). I perioden har bolaget betalat ut aktieutdelning
på 40,0 MSEK (0,0) och tagit ett externt lån på 11 MSEK
för att finansiera förvärvet av Assistansen S&M AB. Dessa
två händelser är orsaken till att soliditeten sjunkit. Bolaget
har under det andra kvartalet tagit upp en checkkredit på
20,0 MSEK. Per den sista december utnyttjades checkkredi-
ten med 0,0 MSEK (0,0).

Investeringar
Den i särklass största investeringen som Dedicare gjorde
under 2011 var förvärvet av 100% av aktierna i Assistansen
S&M AB. Verksamheten utgör en viktig del i Dedicares
uppbyggnad av sin Omsorgsverksamhet. Köpeskillingen
uppgår totalt till 18,7 MSEK inklusive 3,0 MSEK som är det
bedömda utfallet av den avtalade tilläggsköpeskilling som är
baserad på hur rörelseresultatet utvecklas fram till 2011-12-
31. Av köpeskillingen har 15,7 MSEK erlagts kontant och
återstående 3,0 MSEK erläggs under 2012.

Koncernens investeringar i anläggningstillgångar exklusive
förvärvet av Assistansen S&M AB under januari till decem-
ber har uppgått till 0,5 MSEK (0,0).

Förvaltningsberättelse
Dedicare AB (publ) 556516-1501

Dedicare årsredovisning 2011  |  17

Förvaltningsberättelse

Medarbetare
Medelantalet anställda omräknat till heltidsanställda upp-
gick till 352 (274), varav 51 är relaterade till det förvärvade
Omsorgsbolaget Assistansen S&M AB.

Den stora merparten – nio av tio – av Dedicares medarbe-
tare utgörs av anställda konsulter, som för kortare eller längre
tidsperioder är uthyrda till kunder inom olika branscher.

Innepersonalen, som svarar för försäljning, uppföljning
och administration, utgör knappt 11 procent av hela med
arbetarkåren.

Miljöinformation
Dedicare bedriver inte någon verksamhet som är anmäl-
nings- eller tillståndspliktig enligt Miljöbalken. En av bola-
gets grundläggande värderingar är ”att vara det goda företa-
get”, och i detta ingår som en självklar del att ta miljöansvar.

Riktlinjer för ersättning till ledande
befattningshavare (not 5)
Dedicare ska erbjuda marknadsmässiga villkor som gör att
bolaget kan rekrytera och behålla kompetent personal.
Ersättningen till ledande befattningshavare ska bestå av fast
lön, rörlig ersättning, pension och andra sedvanliga förmåner.
Ersättningen baseras på individens engagemang och presta-
tion i förhållande till i förväg uppställda mål, såväl individu-
ella som gemensamma mål för hela bolaget. Utvärdering av
den individuella prestationen sker kontinuerligt.

Den fasta lönen omprövas som huvudregel en gång per år
och ska beakta individens kvalitativa prestation. Den fasta
lönen för den verkställande direktören och övriga ledande
befattningshavare ska vara marknadsmässig.

Den rörliga ersättningen ska vara baserad på det egna
ansvarsområdets och koncernens intäkts- och/eller resultat-
utveckling. Den rörliga ersättningen för ledande befattnings-
havare ska kunna variera från minus 20 procent till plus
80 procent av den fasta lönen. Beslut om eventuella aktie-
och aktiekursrelaterade incitamentsprogram riktade till
ledande befattningshavare ska fattas av bolagsstämman.

Övriga ledande befattningshavare omfattas av avgiftsbe-
stämda pensionsplaner som i allt väsentligt motsvarar pre-
mienivån för ITP-planen. Pensionsålder för samtliga ledande
befattningshavare är 65 år. Ledande befattningshavare har
vid egen respektive bolagets uppsägning av anställningsavtal
rätt till tre respektive sex månaders uppsägningstid. Månads-
lön ska utgå under hela uppsägningstiden, dock med avräk-

ning för annan lön som erhålls under uppsägningstiden. Det
finns inte några överenskommelser om ytterligare avgångsve-
derlag för verkställande direktören eller de ledande befatt-
ningshavarna.

Avvikelse från riktlinjerna: Styrelsen har rätt att frångå
ovanstående riktlinjer om styrelsen bedömer att det i ett
enskilt fall finns särskilda skäl som motiverar det.

Moderbolaget
I moderbolaget bedrivs övergripande koncernledning, finans-
och IT-förvaltning. Moderbolaget innehar kommissionärs-
avtal med de svenska dotterbolagen exklusive det nyligen för-
värvade bolaget Assistansen AB vilket innebär att resultatet
av dotterbolagens verksamhet redovisas i moderbolaget.
Intäkterna under perioden uppgick till 266,6 (220,2) MSEK
och resultatet efter finansiella poster till 11,6 MSEK (15,2).

Aktien
Dedicares B-aktie introducerades på Stockholmsbörsen den
4 maj 2011. Aktiekapitalet uppgick per den 31 december
2011 till 4 458 853 kronor fördelat på 8 917 706 aktier, varav
2 011907 aktier av serie A och 6 905 799 aktier av serie B, till
ett kvotvärde av 50 öre. Varje aktie äger lika rätt till andel i
bolagets tillgångar och vinst. Aktie av serie A berättigar till
en röst och aktie av serie B till 1/5-dels röst.

Kursutveckling
Aktiekursen var 16,00 kronor på introduktionsdagen den
4 maj och 23,10 kronor den 31 december 2011. Den högsta
noteringen var 33,90 kronor och den lägsta var 16,00 kronor.

Börshandel
Dedicares B-aktie är noterad på NASDAQ OMX Stock-
holm AB under beteckningen DEDI. En börspost omfattar
1 aktie och kvotvärdet är 50 öre.

Utdelningspolitik
Styrelsens mål är att den årliga utdelningen ska uppgå till
omkring 50 procent av nettoresultatet.

18  |  Dedicare årsredovisning 2011

Förvaltningsberättelse

Större aktieägare och transaktioner med
närstående parter
De fem största aktieägarna i Dedicare AB per den 31 decem-
ber 2011 är:

Ägare Innehav Röster i %

Örås, Björn 3 852 629 70,15
AMF-Försäkring och Fonder 836 643 4,93
Swedbank Robur fonder 798 016 4,70
Lärerstandens Brandförsäkring GE 391 929 2,31
Handelsbanken Life & Pension Ltd 356 708 2,10

Likviditetsgaranti
För att skapa förutsättningar för god likviditet i aktien har
Dedicare tecknat avtal med Remium AB om likviditets
garanti.

Avtalet innebär bland annat att Remium ska verka för att
skillnaden mellan köp- och säljkurs i Dedicares aktie inte
överstiger 4 procent och att Remium ska säkerställa en aktie-
volym i orderboken motsvarande 30 KSEK på köp- och sälj-
sidan.

Risker och osäkerhetsfaktorer
Riskfaktorer i korthet
En investering i aktier är alltid förenad med risktagande. Ett
stort antal faktorer, både inom och utanför Dedicares kon-
troll, kan komma att påverka kursen på bolagets aktie
negativt.

Nedan sammanfattas, utan inbördes rangordning och utan
anspråk på fullständighet, några av de riskfaktorer och för-
hållanden som bedöms vara av väsentlig betydelse för
Dedicares framtida utveckling. Andra risker som ej är kända
för bolaget eller som bolaget för närvarande uppfattar som
oväsentliga kan komma att få väsentlig inverkan på
Dedicares verksamhet, finansiella ställning eller resultat.

Marknadsrelaterade risker
Reglerad verksamhet
Hälso- och sjukvården i Sverige och Norge är föremål för en
omfattande offentlig reglering. I princip hela Dedicares verk-
samhet bedrivs inom det reglerade området. Det innebär att
verksamheten på ett fundamentalt sätt kan påverkas av nya
eller ändrade regleringar som beslutas av riksdagen, andra
folkvalda församlingar eller andra myndigheter. Sådana
beslut kan medföra hinder för bolaget att i väsentliga delar
bedriva sin verksamhet och även negativt påverka förutsätt-
ningarna för att uppnå lönsamhet och tillväxt.

Offentlig finansiering och styrning
Vård och omsorg i Sverige och Norge är i allt väsentligt
finansierad av offentliga medel. Den övervägande delen av
Dedicares försäljning sker till den offentliga sektorn. Även
Dedicares privata kunder är i stor utsträckning verksamma
inom den offentligt finansierade vården och omsorgen. Den
offentliga finansieringen innebär att neddragningar, bespa-
ringar, rationaliseringar och liknande åtgärder på statlig,
regional eller kommunal nivå kan få en väsentligt negativ
inverkan på Dedicares verksamhet.

Dedicares verksamhet kan vidare i hög grad påverkas av
den politiska styrningen av hälso- och sjukvården. Därvid
kan nämnas att just frågan om inköp av bemanningstjänster
inom vård och omsorg i perioder har varit omdiskuterad.
Som exempel kan nämnas att Stockholms läns landsting och
vissa andra landsting under år 2003 beslutade om ett stopp
för inköp av tjänster från bemanningsföretag inom vården.
Besluten innebar att vårdbemanningsmarknaden det följande
året minskade med mer än 50 procent enligt Bemannings
företagens statistik. Likartade beslut och diskussioner har
förekommit på flera andra håll och på flera olika nivåer.
Eftersom den övervägande delen av Dedicares försäljning
sker till kunder inom den offentliga sektorn, kan politiskt
eller operativt grundande beslut som innebär en mer restrik-
tiv syn på inköp från bemanningsföretag få en negativ effekt
på Dedicares verksamhet och tillväxtmöjligheter.

Arbetsrätt
Den personal som Dedicare använder vid bemanning av
uppdrag är som regel inte tillsvidareanställd av Dedicare.
Bolagets uthyrningsverksamhet är i stället beroende av att
det arbetsrättsliga regelverket och tillämpliga kollektivavtal i
de länder där koncernen bedriver verksamhet möjliggör att
personer anställs på de villkor och perioder som gäller för
Dedicares uppdrag. Om regelverken skulle ändras på ett sätt
som försvårar koncernens möjligheter bedriva verksamheten
effektivt, kan koncernens resultat och tillväxtmöjligheter
påverkas negativt. Enligt EU:s Bemanningsdirektiv
(2008/104/EG) får förbud och begränsningar mot att anli-
tande av arbetskraft som hyrs ut av bemanningsföretag
endast upprätthållas i lag, praxis och kollektivavtal om de
motiveras av allmänintresset. Direktivet ska vara implemen-
terat i medlemsstaterna, och således även i Sverige, senast
den 5 december 2011.

Dedicare årsredovisning 2011  |  19

Förvaltningsberättelse

Ny bransch
Bemanning inom hälso- och sjukvårdsområdet är en relativt
ny bransch i både Sverige och Norge. Det innebär risk för att
det kan finnas aktörer som inte har den organisation och
struktur som krävs för att kunna leverera tjänster med hög
kvalitet. Enskilda sådana aktörer skulle kunna agera på ett
sätt som får en negativ inverkan på den allmänna uppfatt-
ningen om bemanningsföretag inom hälso- och sjukvården.
Det kan i sin tur negativt påverka förutsättningarna för
Dedicares verksamhet.

Konkurrens
Bolaget är verksamt på en konkurrensutsatt marknad. I dag
finns ett 30-tal auktoriserade vårdbemanningsföretag i
Sverige. Även i Norge finns ett flertal konkurrenter. Bolagets
konkurrenter består av lokala, regionala, nationella och inter-
nationella aktörer. Branschen är fortfarande relativt ung och
det finns en risk att nya aktörer tillkommer eller att befintliga
aktörer kompletterar sina erbjudanden på ett sätt som ytterli-
gare höjer konkurrensen på marknaden. De investeringar
som krävs för att starta en verksamhet inom vårdbemanning
eller omsorg är också relativt små jämfört med många andra
branscher. En ökad konkurrens kan få en negativ effekt på
koncernens försäljning, lönsamhet och tillväxt.

Verksamhetsrelaterade risker
Beroende av större kunder
Dedicare har ett fåtal kunder som tillsammans står för en stor
del av Bolagets totala försäljning. Den största kunden, Stock-
holms läns landsting, svarade för cirka 20 procent av de totala
intäkterna i Sverige under år 2011. Landsting och kommuner
upphandlar ofta bemanningstjänster för alla sina enheter och
verksamheter i ett samlat upphandlingsförfarande. Detsam-
ma gäller för den offentliga sektorn i Norge. Dessa offentliga
upphandlingsförfaranden är strikt lagreglerade och i regel
väljs ett antal prioriterade leverantörer ut med viss rangord-
ning 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 försälj-
ning och lönsamhet.

Därtill är det inte ovanligt att överprövning begärs av en
genomförd upphandling och att det efter en domstolspröv-
ning konstateras att upphandlingen måste korrigeras alterna-
tivt göras om. Det finns inga garantier för att Dedicare kom-

mer att omfattas av tilldelningsbeslutet när upphandlingen
görs om, något som i så fall skulle få negativa effekter för
bolagets försäljning och lönsamhet.

Personalbrist och löneökningar
Dedicares bemanningsuppdrag utförs av medarbetare som
anställs eller anlitas tillfälligt för varje enskilt uppdrag. Det
råder generell brist på läkare och sjuksköterskor i Sverige och
flera bemanningsföretag konkurrerar om att attrahera samma
personalgrupper. Bristen på personal kan göra det svårt för
Dedicare att åta sig och bemanna uppdrag vilket också i
längden kan påverka bolagets tillväxtmöjligheter negativt.
Personalbristen kan vidare vara lönedrivande och påverka
bolagets lönsamhet. Det är inte heller säkert att bolaget fullt
ut kan kompensera sig för sådana kostnadsökningar under
löptiden av befintliga kundavtal.

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.

Skatt
Dedicare anser sig bedriva verksamheten i enlighet med til�-
lämpliga skatteregler. Det kan dock inte uteslutas att skatte-
myndigheter kan komma att ifrågasätta Dedicares nuvarande
eller tidigare hantering av skatter och avgifter. Om det inträf-
far och skattemyndigheterna får rätt i sina bedömningar, kan
bolaget drabbas av ytterligare skatter och avgifter.

Vid ingående av avtal med personal som tillhandahåller
tjänster genom egna konsultbolag finns en risk att Dedicare
gentemot skatteverket får svara för skatter och sociala avgifter
om konsultbolaget inte uppfyller sina åtaganden i den delen.

Medicinsk felbehandling och kritik
Vid utförande av vård och omsorg finns alltid risken att fel
och misstag begås. Om vård- och omsorgspersonal som
Dedicare tillhandahåller 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.

20  |  Dedicare årsredovisning 2011

Förvaltningsberättelse

Förvärv
Dedicares tillväxtstrategi inkluderar förvärv av andra företag.
Det finns dock inga garantier för att Dedicare finner attrak-
tiva förvärvskandidater eller, om förvärv genomförs, att
Dedicare effektivt kan integrera förvärvade enheter. Om för-
värv genomförs och förväntade synergieffekter inte uppnås,
eller om Dedicare i övrigt inte lyckas genomföra integra-
tionsarbetet på ett effektivt sätt, kan verksamheten, resultatet
och den finansiella ställningen komma att påverkas negativt.

Finansiella risker
Valutarisk
Dedicares rapporteringsvaluta är svenska kronor. En bety-
dande del av koncernens intäkter, cirka 31 procent för helåret
2011, genereras dock i Norge. Det medför att Dedicare är
utsatt för den valutarisk som uppstår vid omräkning av
utländska dotterföretags balans- och resultaträkningar
(omräkningsexponering). Den för närvarande viktigaste
valutan som Dedicare är exponerat mot är norska kronor för
både försäljning och inköp. Valutakursfluktuationer kan
komma att få en negativ effekt på Dedicares finansiella ställ-
ning och resultat. Valutarisker säkras inte.

Kredit- och motpartsrisk
Kredit- och motpartsrisk avser risken att en kund eller en
motpart i en transaktion inte kan fullgöra sitt åtagande och
därmed åsamkar bolaget förlust. Bolaget exponeras för kre-
dit- och motpartsrisk till exempel när överskottslikviditet
placeras i finansiella tillgångar och i samband med sedvanliga
kundrelationer. Den senare kreditrisken är i Dedicares fall
begränsad då flera kunder finns inom offentlig sektor och det
inte i övrigt föreligger någon betydande kreditriskkoncentra-
tion för bolaget i förhållande till någon viss kund, motpart
eller geografisk region. Effekten av att en motpart eller en
kund inte kan fullgöra sitt åtagande är att bolaget kan drab-
bas av en kundförlust eller förlora en kapitalplacering, vilket
skulle påverka Dedicares resultat och finansiella ställning
negativt.

Likviditetsrisk
Likviditetsrisk är risken att Dedicare får svårigheter att få
fram pengar för att möta åtaganden förknippade med finan-
siella instrument. Dedicares likvida medel placeras i dag på
konto eller i deposit med kort löptid hos bank. Något refi-
nansieringsbehov finns inte för närvarande.

Förväntad framtida utveckling
Dedicare förväntar sig att den framtida efterfrågan på de
tjänster som bolaget erbjuder fortsättningsvis kommer att
vara god. En osäkerhetsfaktor för koncernen är politiska
beslut som kan påverka inhyrningen inom den offentliga
sektorn.

Bolagsstyrningsrapport
Bolagsstyrningsrapport återfinns på sidan 50 i årsredovis-
ningen.

Händelser efter balansdagen
Inga väsentliga händelser har inträffat sedan periodens
utgång.

Aktierelaterade incitamentsprogram
Inga aktierelaterade incitamentsprogram föreligger.

Förslag till vinstdisposition
Dedicares verksamhet genererar vid positivt resultat ett
kassaflöde som överstiger behovet av rörelsekapital. Bolagets
tillväxtstrategi innefattar såväl fortsatt organisk tillväxt som
förvärv, det senare framför allt vid inträde på nya marknader.
Styrelsen anser att Dedicares ekonomiska ställning är god
samt att den nedan föreslagna utdelningen ej hindrar bolaget
eller koncernen från att fullgöra sina förpliktelser på kort och
lång sikt samt att det ej heller hindrar bolaget från att full
göra erforderliga investeringar. Koncernens likvida medel
uppgår den 31 december 2011 till 18,0 MSEK och koncer-
nen förväntas under 2012 att fortsätta generera ett positivt
kassaflöde. Den föreslagna utdelningen är därmed befogad
med hänsyn till de krav som ställs i aktiebolagslagen 17:3
andra och tredje stycket.

Styrelsen föreslår en utdelning på 1,0 (4,5) SEK per aktie.
Totalt kommer därmed 8,9 (40,0) MSEK att delas ut till ak-
tieägarna. Dedicares soliditet uppgår efter föreslagen utdel-
ning till 25,6 procent.

Dedicare årsredovisning 2011  |  21

Förvaltningsberättelse

Till årsstämmans förfogande (SEK)

Balanserad vinst 14 192 410
Årets resultat 8 473 880

22 666 290

Styrelsen föreslår att vinsten disponeras på följande sätt
(SEK)

Till aktieägarna utdelas 8 917 706
I ny räkning balanseras 13 748 584

22 666 290

Beträffande moderbolagets och koncernens resultat och
ställning i övrigt hänvisas till efterföljande räkningar samt
tilläggsupplysningar. Alla belopp uttrycks i tusentals svenska
kronor där ej annat anges.

22  |  Dedicare årsredovisning 2011

Koncernens rapport över totalresultat

TSEK Not
2011-01-01
2011-12-31

2010-01-01
2010-12-31

Rörelsens intäkter
Rörelsens intäkter 1 408 058 331 918

408 058 331 918

Rörelsens kostnader
Personalkostnader 5 –249 206 –225 746
Av- och nedskrivningar av materiella och immateriella tillgångar –449 –301
Övriga kostnader 2 , 3, 4 –136 645 –85 105
Rörelseresultat 21 758 20 766

Resultat från finansiella investeringar
Övriga ränteintäkter och liknande resultatposter 6 154 155
Övriga ränteintäkter från koncernföretag 6 – 3
Räntekostnader och liknande resultatposter 7 –606 –68
Övriga finansiella kostnader 7 –161 –649
Resultat efter finansiella poster 21 145 20 207

Skatt på årets resultat 8 –5 711 –5 506
Årets resultat 15 434 14 701

Övrigt totalresultat
Omräkningsdifferenser –763 –1 521
Summa totalresultat för året 14 671 13 180

Summa årets resultat hänförligt till:
Moderbolagets aktieägare 15 434 14 701
Resultat per aktie, före och efter utspädning SEK 9 1,73 1,65

Summa totalresultat hänförligt till:
Moderbolagets aktieägare 14 671 13 180

Dedicare årsredovisning 2011  |  23

Koncernens rapport över finansiell ställning

TSEK Not 2011-12-31 2010-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella tillgångar
Goodwill 10, 11 19 220 7 145
Övriga immateriella tillgångar 12 2 070 24

21 290 7 169

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 13 706 619

706 619

Finansiella anläggningstillgångar
Fordringar hos koncernföretag 15 – 22 980

0 22 980

Uppskjutna skattefordringar 18 0 1 267
Summa anläggningstillgångar 21 996 32 035

Omsättningstillgångar
Kundfordringar 16 66 307 42 173
Fordringar hos koncernföretag 15 – 20 103
Skattefordringar 2 826
Övriga fordringar – 98
Förutbetalda kostnader och upplupna intäkter 17 7 952 11 507

77 085 73 881

Likvida medel 24 18 036 7 816
Summa omsättningstillgångar 95 121 81 697
Summa tillgångar 117 117 113 732

EGET KAPITAL OCH SKULDER
Eget kapital
Aktiekapital 19 4 459 100
Reserver –543 220
Balanserade vinstmedel 32 616 61 541
Summa eget kapital 36 532 61 861

Långfristiga skulder
Skulder till kreditinstitut 20 6 125 –
Summa långfristiga skulder 6 125 0

Kortfristiga skulder
Skulder till kreditinstitut 3 900 –
Leverantörsskulder 7 639 7 911
Aktuella skatteskulder 540 2 755
Övriga kortfristiga skulder 21 13 346 9 042
Upplupna kostnader och förutbetalda intäkter 22 49 035 32 163
Summa kortfristiga skulder 74 460 51 871
Summa eget kapital och skulder 117 117 113 732

Ställda säkerheter 19,1 Inga
Eventualförpliktelser Inga Inga

24  |  Dedicare årsredovisning 2011

Koncernens rapport över kassaflöde

TSEK Not
2011-01-01
2011-12-31

2010-01-01
2010-12-31

Den löpande verksamheten
Rörelseresultat 21 145 20 766
Justeringar för poster som inte ingår i kassaflödet mm 23 1 249 301

22 394 21 067

Erhållen ränta 154 158
Erlagd ränta –768 –717
Betald inkomstskatt –12 019 –6 225
Kassaflöde från den löpande verksamheten före förändringar
av rörelsekapital 9 761 14 283

Kassaflöde från förändringar i rörelsekapital
Minskning(+)/ökning(–) av kundfordringar –24 134 –3 159
Minskning(+)/ökning(–) av fordringar 23 756 –16 153
Minskning(–)/ökning(+) leverantörsskulder –272 2 151
Minskning(–)/ökning(+) av kortfristiga skulder 21 176 3 383
Kassaflöde från den löpande verksamheten 30 287 505

Investeringsverksamheten
Förvärv av dotterföretag 11 –12 260 –
Förändring av utlåning till före detta moderföretag 22 980 2 070
Förvärv av materiella anläggningstillgångar –404 –156
Kassaflöde från investeringsverksamheten 10 316 1 914

Finansieringsverksamheten
Upptagna lån 11 000 –
Amortering av skuld –975
Aktieutdelning –40 000 –
Kassaflöde från finansieringsverksamheten –29 975 –

Årets kassaflöde 10 628 2 419
Likvida medel vid årets början 7 816 6 128
Kursdifferens i likvida medel –408 –731
Likvida medel vid årets slut 24 18 036 7 816

Disponibla likvida medel 18 036 7 816

Dedicare årsredovisning 2011  |  25

Förändring i Koncernens Eget kapital

 Hänförligt till Moderföretagets aktieägare

 Aktiekapital
 Omräknings-

reserv
Balanserad

vinst
Summa

eget kapital

Ingående balans 1 januari 2010 100 1 741 46 840 48 681

Totalresultat
Årets resultat – – 14 701 14 701

Övrigt totalresultat
Valutakursdifferenser – –1 521 – –
Summa övrigt totalresultat – –1 521 – –1 521
Summa totalresultat – –1 521 14 701 13 180

Transaktioner med aktieägare
Utdelningar – – – –
Summa transaktioner med aktieägare – – – –

Utgående balans 31 december 2010 100 220 61 541 61 861

 Hänförligt till Moderföretagets aktieägare

 Aktiekapital
 Omräknings-

reserv
Balanserad

vinst
Summa

eget kapital

Ingående balans 1 januari 2011 100 220 61 541 61 861

Fondemission 4 359 – –4 359 –

Totalresultat
Årets resultat – – 15 434 15 434

Övrigt totalresultat
Valutakursdifferenser – –763 – –
Summa övrigt totalresultat – –763 – –763
Summa totalresultat – –763 15 434 14 671

Transaktioner med aktieägare
Utdelningar –40 000 –40 000
Summa transaktioner med aktieägare –40 000 –40 000

Utgående balans 31 december 2011 4 459 –543 32 616 36 532

26  |  Dedicare årsredovisning 2011

Moderbolagets resultaträkning

TSEK Not
2011-01-01
2011-12-31

2010-01-01
2010-12-31

Rörelsens intäkter
Nettoomsättning 1 266 644 220 186

266 644 220 186

Rörelsens kostnader
Personalkostnader 5 –146 199 –124 577
Av- och nedskrivningar av materiella och immateriella tillgångar –293 –222
Övriga rörelsekostnader 2, 3, 4 –107 796 –79 331
Rörelseresultat 12 356 16 056

Resultat från finansiella investeringar
Övriga ränteintäkter och liknande resultatposter 6 57 6
Räntekostnader och liknande resultatposter 7 –813 –834
Resultat efter finansiella poster 11 600 15 228

Skatt på årets resultat 8 –3 126 –4 111
Årets resultat 8 474 11 117

TSEK Not
2011-01-01
2011-12-31

2010-01-01
2010-12-31

Övrigt totalresultat – –
Summa totalresultat för året 8 474 11 117

Moderbolagets rapport över totalresultat

Dedicare årsredovisning 2011  |  27

Moderbolagets balansräkning

TSEK Not 2011-12-31 2010-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Övriga immateriella anläggningstillgångar 12 17 24

17 24

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 13 435 372

435 372

Finansiella anläggningstillgångar
Andelar i koncernföretag 14 38 355 19 666
Fordringar hos koncernföretag 15 – 22 980

38 355 42 646
Summa anläggningstillgångar 38 807 43 042

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 16 56 275 38 265
Fordringar hos koncernföretag 15 – 21 241
Skattefordran 5 789 –
Övriga fordringar – 89
Förutbetalda kostnader och upplupna intäkter 17 6 073 10 391

68 137 69 986

Kassa och bank 6 314 –
Summa omsättningstillgångar 74 451 69 986
Summa tillgångar 113 258 113 028

28  |  Dedicare årsredovisning 2011

Moderbolagets balansräkning, forts

TSEK Not 2011-12-31 2010-12-31

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital
Aktiekapital 19 4 459 100
Reservfond 20 20

4 479 120

Fritt eget kapital
Balanserade vinstmedel 14 193 47 435
Årets resultat 8 474 11 117

22 667 58 552
Summa eget kapital 27 146 58 672

Långfristiga skulder 20
Skulder till kreditinstitut 6 125 –

6 125 –

Kortfristiga skulder
Skulder till kreditinstitut 3 900 –
Leverantörsskulder 6 611 5 790
Skulder till koncernföretag 29 156 20 277
Aktuella skatteskulder – 2 755
Övriga kortfristiga skulder 21 7 670 5 109
Upplupna kostnader och förutbetalda intäkter 22 32 650 20 425

79 987 54 356
Summa eget kapital och skulder 113 258 113 028

Poster inom linjen
Ställda säkerheter och eventualförpliktelser 18 800 Inga

Dedicare årsredovisning 2011  |  29

Moderbolagets kassaflödesanalys

TSEK Not
2011-01-01
2011-12-31

2010-01-01
2010-12-31

Den löpande verksamheten
Rörelseresultat 11 600 16 056
Justeringar för poster som inte ingår i kassaflödet mm 23 1 049 222

12 649 16 278

Erhållen ränta 57 6
Erlagd ränta –813 –55
Betald inkomstskatt –11 670 –6 225
Kassaflöde från den löpande verksamheten före förändringar
av rörelsekapital 223 10 004

Kassaflöde från förändringar i rörelsekapital
Minskning(+)/ökning(–) av kundfordringar –18 010 –1 086
Minskning(+)/ökning(–) av fordringar 25 648 –15 181
Minskning(–)/ökning(+) leverantörsskulder 821 511
Minskning(–)/ökning(+) av kortfristiga skulder 23 665 3 720
Kassaflöde från den löpande verksamheten 32 347 –2 032

Investeringsverksamheten
Förvärv av dotterföretag 11 –18 689 –
Utlåning till moderföretag 22 980 2 070
Förvärv av materiella anläggningstillgångar –349 –38
Kassaflöde från investeringsverksamheten 3 942 2 032

Finansieringsverksamheten
Upptagna lån 11 000 –
Amortering av skuld –975 –
Utbetald utdelning –40 000 –
Kassaflöde från finansieringsverksamheten –29 975 –

Årets kassaflöde 6 314 –
Likvida medel vid årets början – –
Likvida medel vid årets slut 24 6 314 –

Disponibla likvida medel 6 314 –

30  |  Dedicare årsredovisning 2011

Förändring i Moderbolagets Eget kapital

Aktiekapital Reservfond
Balanserad

vinst
Årets

resultat
Summa

Eget kapital

Ingående balans 1 januari 2010 100 20 22 821 24 614 47 555

Resultatdisposition enligt årsstämmans beslut 24 614 –24 614 –

Totalresultat
Årets resultat 11 117 11 117
Övrigt totalresultat – – – – –
Summa övrigt totalresultat – – – – –
Summa totalresultat – – – 11 117 11 117

Transaktioner med aktieägare
Utdelningar – – – – –
Summa transaktioner med aktieägare

Utgående balans 31 december 2010 100 20 47 435 11 117 58 672

Aktiekapital Reservfond
Balanserad

 vinst
Årets

resultat
Summa

Eget kapital

Ingående balans 1 januari 2011 100 20 47 435 11 117 58 672

Resultatdisposition enligt årsstämmans beslut 11 117 –11 117 –
Fondemission 4 359 –4 359

Totalresultat
Årets resultat 8 474 8 474
Övrigt totalresultat – – – – –
Summa övrigt totalresultat – – – – –
Summa totalresultat – – – 8 474 8 474

Transaktioner med aktieägare
Utdelningar – – –40 000 – –40 000
Summa transaktioner med aktieägare – – –40 000 – –40 000

Utgående balans 31 december 2011 4 459 20 14 193 8 474 27 146

Dedicare årsredovisning 2011  |  31

Tilläggsupplysningar
Allmän information
Koncernredovisning och årsredovisning för Dedicare AB
(publ) för räkenskapsåret 2011 godkändes av styrelsen och
verkställande direktören för utfärdande den 15 mars 2012.
Moderbolaget Dedicare AB (publ) har sitt säte i Stockholm
med adress Kungsholms Strand 147, 112 48 Stockholm,
Sverige. Aktie av serie B i Dedicare AB (publ) är noterad på
NASDAQ OMX i Stockholm sedan i maj 2011. Koncernre-
dovisningen och årsredovisningen fastställs slutligen av
moderbolagets årsstämma den 24 april 2012.

Dedicare är ett auktoriserat vårdbemanningsföretag med
huvudsaklig verksamhet inom uthyrning av läkare och sjuk-
sköterskor. Bolaget är för närvarande verksamt i Sverige och
Norge.

Redovisningsprinciper
Koncernredovisningen har upprättats i enlighet med Inter-
national Financial Reporting Standards (IFRS) utgivna av
International Accounting Standards Board (IASB) samt
tolkningsuttalanden från International Financial Reporting
Interpretations Committee (IFRIC) såsom de har antagits av
EU för tillämpning inom EU. Vidare har rekommendationen
RFR 1 ”Kompletterande redovisningsregler för koncerner”
samt uttalande UFR 2–8 från Rådet för finansiell rapporte-
ring tillämpats.

Nya redovisningsstandarder och tolkningar
IASB har publicerat ett antal nya och ändrade standarder
som har trätt i kraft och gäller för räkenskapsåret 2011. För-
ändrade standarder är IAS 1, IAS 24, IAS 27, IAS 32, IAS
34, IFRS 3 och IFRS 7. Dessutom har IFRIC publicerat nya
tolkningar IFRIC 13, IFRIC 14 och 19. Dessa nya och änd-
rade standarder och tolkningar har inte haft någon inverkan
på koncernens finansiella rapporter 2011.

IASB har givit ut följande nya och ändrade standarder
vilka ännu ej trätt ikraft. Nya standarder är IFRS 9, IFRS 10,
IFRS 11, IFRS12, IFRS 13 och ändrade standarder är IAS 1,
IFRS 7, IAS 12, IAS 19, IAS 27 och IAS 28. Dessutom har
IFRIC publicerat en ny tolkning IFRIC 20. Ovanstående
nya och ändrade standarder och tolkningar har ännu ej til�-
lämpats. Väsentliga delar av IFRS 9 Finansiella instrument,
som kommer att ersätta IAS 39, är fastställda, men den kom-
mer att träda ikraft tidigast 2013. De effekter som den kan få
är därför inte kända ännu. När det gäller övriga nya och änd-
rade standarder och tolkningar är det företagsledningens

bedömning att dessa inte kommer att få en väsentlig påver-
kan på bolagets finansiella rapporter.

Koncernredovisning
Koncernens resultat- och balansräkningar omfattar alla före-
tag i vilka moderbolaget direkt eller indirekt har mer än hälf-
ten av aktiernas röstvärde samt företag i vilka koncernen på
annat sätt har ett bestämmande inflytande och en mer bety-
dande andel av resultatet av deras verksamhet.

Det koncernmässiga anskaffningsvärdet för dotterföreta-
get fastställs genom en förvärvsanalys i anslutning till förvär-
vet. I analysen fastställs dels anskaffningsvärdet för andelar-
na, dels det verkliga värdet av de identifierbara förvärvade
tillgångarna och övertagna skulderna per förvärvstidpunkten.
Anskaffningsvärdet för dotterföretaget utgörs av summan av
de verkliga värdena per förvärvsdagen för erlagda tillgångar,
uppkomna eller övertagna skulder och för emitterade eget
kapitalinstrument som lämnats som vederlag i utbyte mot de
förvärvade nettotillgångarna som är direkt hänförbara till
förvärvet. I anskaffningsvärdet ingår även verkligt värde på
alla tillgångar och skulder som är en följd av en överenskom-
melse om villkorad köpeskilling. Förvärvsrelaterade utgifter
redovisas i resultatet när de uppstår.

I koncernens balansräkning redovisas de enskilda bolagens
obeskattade reserver uppdelade på eget kapital (reserver) och
avsättningar för skatter. I resultaträkningen redovisas som
uppskjuten skatt den skatt som är hänförlig till årets föränd-
ring av obeskattade reserver.

Internvinster och mellanhavanden inom koncernen elimi-
neras i koncernredovisningen.

Omräkning av utländska dotterföretags resultat-
och balansräkningar
Vid upprättandet av koncernredovinsing omräknas koncer-
nens utlandsverksamheters balansräkningar från dess funk-
tionella valuta till svenska kronor baserat på balansdagens
valutakurs. Resultaträkningen omräknas till periodens
genomsnittskurs. De omräkningsdifferenser som uppstår
redovisas i omräkningsreserv i övrigt totalresultat. Den acku-
mulerade omräkningsdifferensen omförs och redovisas som
del i vinst eller -förlust i de fall utlandsverksamheten avyttras.
Goodwill som är hänförligt till förvärv av verksamheter med
annan funktionell valuta än svenska kronor behandlas som
tillgångar och skulder i den förvärvade verksamhetens valuta
och omräknas till balansdagens valutakurs.

Noter

32  |  Dedicare årsredovisning 2011

Noter

Intäktsredovisning
Fakturerad försäljning omfattar försäljning av bemannings-
och rekryteringstjänster. Intäkter redovisas när inkomsten
kan beräknas på ett tillförlitligt sätt och när det är sannolikt
att de ekonomiska fördelarna kommer att tillfalla koncernen,
vilket i normalfallet inträffar i samband med att tjänsten
utförs.

Rörelsesegment
Dedicares rörelsesegment rapporteras på det vis som över-
ensstämmer 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 geogra-
fiska områdena Sverige och Norge. Omsorg bedriver verk-
samhet i Sverige och Norge (första avtalet med kund teckna-
des oktober men kommer inte att generera några intäkter
eller kostnader för än januari 2012). Verksamheten Omsorg
Sverige startade den 1 november 2010. De redovisningsprin-
ciper som tillämpas för segmentsrapporteringen överens-
stämmer med de som koncernen tillämpar.

Leasing
Leasingavtal klassificeras i koncernen som antingen opera-
tionella eller finansiella avtal. Finansiella leasingavtal är såda-
na avtal där i allt väsentligt alla ekonomiska risker och förde-
lar som förknippas med ägandet överförts från leasingivaren
till leasetagaren. Alla andra leasingavtal är operationella avtal.
Samtliga leasingavtal utgörs av och redovisas som operatio-
nella leasingavtal, vilket innebär att leasingavgiften fördelas
linjärt över leasingperioden.

Skatter
Periodens skattekostnad eller skatteintäkt består av aktuell
skatt och uppskjuten skatt. Aktuell skatt är den skatt som
beräknas på det skattepliktiga resultatet för en period. Upp-
skjuten skatt beräknas utifrån den s k balansansatsen, vilket
innebär att en jämförelse görs mellan redovisade och skatte-
mässiga värden på tillgångar respektive skulder. Skillnaden
mellan dessa värden multipliceras med den skattesats som
förväntas gälla för den period då skatten realiseras/regleras,
vilket ger beloppet för den uppskjutna skatten. Uppskjutna
skattefordringar redovisas i balansräkningen i den omfatt-
ning det är sannolikt att beloppen kan utnyttjas mot framtida
skattepliktiga resultat.

I koncernens balansräkning redovisas de enskilda bolagens
obeskattade reserver uppdelade på eget kapital (reserver) och
uppskjuten avsättning för skatter. I resultaträkningen redovi-
sas som uppskjuten skatt den skatt som är hänförlig till årets
förändring av obeskattade reserver.

Uppskjutna skattefordringar redovisas i balansräkningen i
den omfattning som det bedöms att beloppen kan utnyttjas
mot framtida skattepliktiga överskott. Uppskjutna skatte-
fordringar och skatteskulder kvittas då de hänför sig till skatt
som debiteras av samma skattemyndighet och då koncernen
har för avsikt att reglera skatten med ett nettobelopp.

Anläggningstillgångar
Anläggningstillgångarna är redovisade till anskaffningskost-
nad med avdrag för planmässiga avskrivningar och gjorda
nedskrivningar baserade på en bedömning av tillgångarnas
nyttjandeperiod.

Avskrivningar enligt plan är gjorda enligt följande:
Inventarier, verktyg och installationer� 20%
Övriga immateriella tillgångar� 20%

Tillgångarnas restvärde och nyttjandeperiod prövas vid varje
rapportperiods slut och justeras vid behov.

Fordringar
Fordringar är redovisade till det belopp var med de beräknas
inflyta.

Fordringar och skulder i utländsk valuta
Fordringar och skulder i utländsk valuta har värderats till
balansdagens kurs och orealiserade kursvinster och kursför-
luster ingår i resultatet.

Orealiserade kursvinster på långfristiga fordringar och
skulder avräknas mot orealiserade kursförluster vartefter
överskjutande kursvinst eller kursförlust redovisas i resultat-
räkningen som en finansiell intäkt eller finansiell kostnad.

Finansiella instrument
En finansiella tillgång eller skuld tas upp i rapporten för
finansiell ställning när bolaget blir part i instrumentets
avtalsmässiga villkor. En finansiell tillgång tas bort från rap-
porten för finansiell ställning när rättigheterna i avtalet reali-
seras, förfaller eller bolaget förlorar kontrollen över dem. En
finansiell skuld tas bort från rapporten för finansiell ställning
när förpliktelsen i avtalet fullgörs eller på annat sätt utsläcks.

Dedicare årsredovisning 2011  |  33

Noter

Finansiella instrument redovisas till upplupet anskaffnings-
värde eller verkligt värde beroende på den initiala kategorise-
ringen under IAS 39 (se kategoriseringen under respektive
finansiell tillgång/finansiell skuld nedan.) Koncernen har
inga derivatinstrument eller finansiella tillgångar el. skulder
som redovisas till verkligt värde.

Likvida medel
Likvida medel besår av kassamedel hos finansinstitut samt
kortfristiga likvida placeringar med en löptid från anskaff-
ningstidpunkten understigande tre månader, vilka är utsatta
för endast en obetydlig risk för värdefluktationer. Likvida
medel redovisas till dess nominella belopp.

Kundfordringar
Kundfordringar kategoriseras som ”Lånefordringar och
kundfordringar” vilket innebär värdering till upplupet
anskaffningsvärde. Kundfordrans förväntade löptid är kort,
varför värdet redovisats till nominellt belopp utan diskon
tering.

Osäkra kundfordringar bedöms individuellt och reserveras
i balansräkningen baserat på återvinningsbart belopp. Even-
tuella nedskrivningar redovisas i rörelsens kostnader.

Övriga fordringar
Övriga fordringar är fordringar som uppkommer då företa-
get tillhandahåller pengar utan avsikt att idka handel med
fordringsrätten. Om den förväntade innehavstiden är kortare
än ett år utgör de kortfristiga övriga fordringar. Dessa ford-
ringar kategoriseras i enlighet med IAS 39 som ”Låneford-
ringar och kundfordringar”. Tillgångar inom denna kategori
värderas till upplupet anskaffningsvärde.

Skulder
Dedicares leverantörsskulder och övriga skulder kategorise-
ras som andra skulder och värderas till upplupet anskaff-
ningsvärde. Eventuella lånekostnader redovisas i resultaträk-
ningen fördelat över låneperioden, med tillämpning av
effektivräntemetoden. Långfristiga skulder har en förväntad
löptid längre än 1 år medan kortfristiga har en löptid kortare
än 1 år. Leverantörsskulders förväntade löptid är kort, varför
skulden redovisats till nominellt belopp utan diskontering.

Avsättningar
En avsättning redovisas i balansräkningen när det föreligger
ett åtagande, det är troligt att ett utflöde av resurser kommer

att krävas för att reglera åtagandet och att en tillförlitlig upp-
skattning av beloppet kan göras. Avsättningar görs med det
belopp som är den bästa uppskattningen av det belopp som
krävs för att reglera den befintliga förpliktelsen på balans
dagen. Där effekten av när i tiden betalning sker är väsentlig,
beräknas avsättningar genom diskontering av det förväntade
framtida kassaflödet till en räntesats före skatt som återspeg-
lar aktuella marknadsbedömningar av pengars tidsvärde och ,
om det är tillämpligt, de risker som är förknippade med skul-
den. Avsättningar omprövas vid varje bokslutstillfälle.

Kassaflödesanalys
Kassaflödesanalysen upprättas enligt indirekt metod i enlig-
het med IAS 7.

Ersättning till anställda
Ersättningar till anställda i form av löner, betald semester,
betald sjukfrånvaro med mera samt pensioner redovisas i takt
med intjänandet. Beträffande pensioner och andra ersätt-
ningar efter avslutat anställning klassificeras dessa som
avgiftsbestämda eller förmånsbestämda. Den enda förmåns-
bestämda planerna i koncernen utgörs av ITP-planen i
Alecta. ITP är en plan som omfattar flera arbetsgivare och
klassificeras som en förmånsbestämd plan enligt IAS 19.
Alecta har dock inte kunnat presentera tillräcklig informa-
tion för att möjliggöra en redovisning som en förmåns
bestämd plan, varför ITP-planen redovisas som en avgifts
bestämd plan. Pensionsåtaganden i APL ska redovisas enligt
reglerna om avgiftsbestämda pensionsplaner, det vill säga att
erlagda premier kostnadsförs i takt med att avgifterna betalas
och förmånerna intjänas.Koncernens och moderbolagets
pensionskostnader framgår av not 5.

Nedskrivningar
Vid varje rapporttillfälle görs en bedömning av om det före-
ligger någon indikation på en värdeminskning avseende kon-
cernens tillgångar. Om så är fallet sker en beräkning av till-
gångens återvinningsvärde. Goodwill har allokerats till
kassagenererande enheter och är, tillsammans med immate-
riella tillgångar med obestämbar nyttjandeperiod och imma-
teriella tillgångar som inte tagits i bruk, föremål för årliga
nedskrivningsprövningar även om någon indikation på vär-
deminskning inte föreligger. Prövning av nedskrivningsbeho-
vet sker dock oftare om det finns indikationer på att en vär-
deminskning har inträffat. Återanskaffningsvärdet utgörs av
det högsta av nyttjandevärdet i verskamheten och det värde

34  |  Dedicare årsredovisning 2011

Noter

som skulle erhållas om tillgången avyttrades till en oberoende
part, nettoförsäljningsvärdet. Nyttjandevärdet utgörs av
nuvärdet av samtliga in- och utbetalningar som är hänförliga
till tillgången under den period den förväntas nyttjas i verk-
samheten med tillägg av nuvärdet av nettoförsäljningsvärdet
vid nyttjande periodens slut. Om det beräknade återvin-
ningsvärdet understiger det redovisade värdet görs en ned-
skrivning till tillgångens återvinningsvärde. En nedskrivning
redovisas i resultaträkningen. Gjorda nedskrivningar återförs
om förändringar skett i de antaganden som ledde fram till
den ursprungliga nedskrivningen, och detta gör att nedskriv-
ningen inte längre är motiverad. Återföring av gjord ned-
skrivning görs inte så att det redovisade värdet överstiger vad
som skulle ha redovisats, efter avdrag för planenliga avskriv-
ningar, om någon nedskrivning inte gjorts. En återföring av
gjorda nedskrivningar redovisas i resultat räkningen. Ned-
skrivning av goodwill återförs inte.

Goodwill
Goodwill utgörs av det belopp varmed anskaffningsvärdet
överstiger det verkliga värdet på koncernens andel av det för-
värvade dotterföretagets identifierbara tillgångar vid för-
värvstillfället. Om det visar sig att verkligt värde på förvänta-
de tillgångar, skulder och eventualförpliktelse överstiger
anskaffningsvärdet redovisas överskottet omedelbart som en
intäkt i i resultaträkningen. Goodwill har en obestämdbar
nyttjandeperiod och redovisas till anskaffningsvärde med
avdrag för ackumulerade nedskrivningar. vid försäljning av en
verksamhet redovisas oavskriven andel av goodwill hänförligt
till denna verksamhet i beräkningen av vinst eller förlust av
avyttringen.

Immateriella tillgångar som förvärvats
i ett företagsförvärv
Immateriella tillgångar som förvärvats i ett företagsförvärv
identifieras och redovisas separat från goodwill när de upp-
fyller definitionen av en immateriell tillgång och deras verkli-
ga värden kan beräknas på ett tillförlitligt sätt. Anskaffnings-
värdet för sådana immateriella tillgångar utgörs av deras
verkliga värde vid förvärvstidpunkten. De immateriella till-
gångarna från förvärvet består av värdet av de avtal som med-
följde förvärvet. De skrivs av över den förväntade nyttjande
perioden vilken uppgår till 5 år.

Efter det första redovisningstillfället redovisas immate-
riella tillgångar förvärvade i ett rörelseförvärv till anskaff-
ningsvärde med avdrag för ackumulerade avskrivningar och
eventuella ackumulerade nedskrivningar på samma sätt som
separat förvärvade immateriella tillgångar.

Resultat per aktie
Resultat per aktie före utspädning beräknas genom att divi-
dera vinst eller förlust hänförlig till innehavare av stamaktier
i moderföretaget (täljaren) med det vägda genomsnittliga
antalet utestående stamaktier (nämnaren) under perioden.
Det förekommer ingen utspädning. Se not 9.

Moderbolagets redovisningsprinciper
Moderbolaget har upprättat sin årsredovisning enligt Årsre-
dovisningslagen och RFR 2 Redovisning för juridiska perso-
ner, samt tillämpliga uttalanden från Rådet för finansiell rap-
portering. RFR 2 innebär att moderbolaget i årsredovisning-
en för den juridiska personen ska tillämpa samtliga av EU
godkända IFRS standarder och uttalanden så långt detta är
möjligt inom ramen för Årsredovisningslagen och Tryggan-
delagen ned hänsyn till sambandet mellan redovisning och
beskattning. Rekommendationen anger vilka undantag och
tillägg som ska göras från IFRS. Moderbolagets redovisning
överensstämmer med koncernens principer med undantag av
vad som framgår nedan.

Ändrade redovisningsprinciper
De ändringar i RFR 2 Redovisning för juridiska personer
som har trätt ikraft och gäller för räkenskapsåret 2011 har
inneburit att koncernbidrag inte längre redovisas mot eget
kapital. Ett koncernbidrag som moderföretaget erhåller från
ett dotterföretag redovisas enligt samma principer som sed-
vanliga utdelningar från dotterföretag och redovisas som en
finansiell intäkt. Ändringen i RFR 2 avseende koncernbidrag
har inte haft någon väsentlig effekt på moderföretagets
finansiella rapporter.

Andelar i dotterföretag
Andelar i dotterföretag redovisas enligt anskaffningsvärde-
metoden. Förvärvsrelaterade kostnader för dotterföretag,
som kostnadsförs i koncernredovisningen, ingår som en del i
anskaffningsvärdet för andelar i dotterföretag. Det redovisa-
de värdet för andelar i dotterföretag prövas avseende even-
tuellt nedskrivningsbehov då indikation på nedskrivningsbe-
hov föreligger.

Dedicare årsredovisning 2011  |  35

Noter

Noter
Not 1  Segmentsinformation

Dedicares rörelsesegment rapporteras på det vis som överensstämmer med den interna rapportering som rapporteras till och följs upp av koncernens verkstäl-
lande direktör. Detta innebär en indelning i både geografi och affärssegment. Dedicare har två olika verksamheter, Vårdbemanning respektive Omsorg. Vårdbe-
manning 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 nettointäk-
ter i tabellen nedan utgör intäkter från externa kunder. Landsuppdelningen av segmenten motsvarar från vilket land den externa intäkten kommer. Koncernen
har två kunder vars intäkter utgör mer än 10 procent av koncernens intäkter. Den ena kundens intäkter är 63,2 MSEK och redovisas mot segmentet Vårdbeman-
ning Norge. Den andra kundens intäkter är 54,6 MSEK och redovisas i segmentet Vårdbemanning Sverige

Koncernen Moderbolaget

Nettointäkter per rörelsesegment, KSEK 2011 2010 2011 2010

Vårdbemanning 392 488 331 918 266 644 220 186

Sverige 265 302 220 186 266 644 220 186
Norge 127 186 111 732 – –
Omsorg 15 570 – – –

Sverige 15 570 – – –
Summa 408 058 331 918 266 644 220 186

Koncernen

Rörelseresultat per rörelsesegment 2011 2010

Vårdbemanning 23 453 21 620

Sverige 15 427 16 821
Norge 8 060 4 799
Omsorg –1 729 –854

Sverige –1 729 –854
Rörelseresultat per rörelsesegment 21 758 20 766

Finansiella intäkter och kostnader –613 –559

Resultat före skatt 21 145 20 207

Koncernen

Tillgångar 2011 2010

Vårdbemanning 124 623 126 087

Sverige 110 248 114 634
Norge 14 375 11 453
Omsorg 9 576 58

Sverige 9 576 58
Eliminering –17 082 –12 413
Summa 117 117 113 732

Koncernen

Skulder 2011 2010

Vårdbemanning –84 798 –71 335

Sverige –65 582 –53 579
Norge –19 216 –17 756
Omsorg –6 744 –813

Sverige –6 744 –813
Eliminering 17 082 20 277
Summa –74 460 –51 871

36  |  Dedicare årsredovisning 2011

Noter

Not 1  Segmentsinformation, forts

Koncernen

Investeringar exkl förvärvet av Assistansen S&M AB 2011 2010

Vårdbemanning 358 133

Sverige 303 15
Norge 55 118
Omsorg 230 23

Sverige 230 23
Summa 588 156

Not 2  Uppgift om inköp och försäljning inom samma koncern, m m

Koncernen Moderbolaget

2011 2010 2011 2010

Inköp 0,6% 3,7% 0,7% 3,9%

Not 3  Revisorns arvode och kostnadsersättning

Koncernen Moderbolaget

KSEK 2011 2010 2011 2010

Deloitte AB

 R evisionsuppdrag 459 328 350 231
 �Ö vr. revisionsverksamhet utöver revisionsuppdraget 820 38 795 38
  Skatterådgivning 97 40 97 40
Summa 1 376 406 1 242 309

Not 4  Leasingavtal

Koncernen disponerar enligt hyresavtal en bil, kopiator och datorer. Samtliga leasingavtal utgörs av och redovisas som operationella leasingavtal, vilket innebär
att leasingavgiften fördelas linjärt över leasingperioden. Årets kostnad för hyra av datorer, kopiator och bil avseende leasingavgifter uppgick till 241 TSEK (277).
Koncernen disponerar vidare lokaler med avtalade årshyror uppgående till 1 749 TSEK. Dessa hyresavtal löper på 9 månader.

Framtida leasingavgifter och lokalhyror uppgår till:

KSEK Koncernen Moderbolaget

Inom ett år, leasingavgifter 242 242
Inom ett år, hyresavgifter 1 749 1 010
År 2 0 0
Summa 1 991 1 252

Dedicare årsredovisning 2011  |  37

Noter

Not 5  Antal anställda, löner, andra ersättningar, sociala kostnader och sjukfrånvaro

2011 2010

Medeltalet anställda Antal anställda Varav antal män Antal anställda Varav antal män

Moderbolaget

Sverige 194 75 171 63
Totalt i moderbolaget 194 75 171 63

Dotterföretag

Sverige 47 – – –
Norge 113 30 103 27
Totalt i dotterföretag 160 30 103 27

Totalt i koncernen 354 105 274 90

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Fördelning ledande befattningshavare per balansdagen

Kvinnor:
styrelseledamöter 4 4 2 2
andra personer i företagets ledning inkl VD 3 3 2 2

Män:
styrelseledamöter 5 4 2 2
andra personer i företagets ledning inkl VD 4 3 3 2

Totalt 16 14 9 8

2011 2010

Löner, ersättningar m m
Löner och
andra ers

Soc kostn (varav
pens kostnader)

Löner och
andra ers

Soc kostn (varav
pens kostnader)

Moderbolaget 106 585 38 359 87 215 33 287
(4 471) (3 566)

Dotterföretag 80 959 11 044 66 068 8 954
(615) (516)

Totalt i koncernen 187 544 49 403 153 283 42 241

(5 086) (4 082)

2011 2010

Löner och andra ersättningar fördelade per land och mellan styrelseledamöter
mfl och anställda

Styrelse och VD
(varav tantiem o.d) Övriga anställda

Styrelse och VD
(varav tantiem o.d) Övriga anställda

Moderbolaget

Sverige 2 332 104 253 1 674 85 541
(168) (290)

Dotterföretag utomlands

Norge – 71 453 – 66 068
Sverige – 9 506 (0)
Finland – – – –
Totalt i dotterföretag 0 80 959 0 66 068

Totalt i koncernen 2 332 185 212 1 674 151 609

(168) (290)

Av moderbolagets pensionskostnader avser 407 (f.å. 450) gruppen styrelse och VD. Bolagets utestående pensionsförpliktelse till dessa uppgår till 0 (f.å. 0).
Av koncernens pensionskostnader avser 407 (f.å. 450) gruppen styrelse och VD. Bolagets utestående pensionsförpliktelse till dessa uppgår till 0 (f.å. 0).

38  |  Dedicare årsredovisning 2011

Noter

Not 5  Antal anställda, löner, andra ersättningar, sociala kostnader och sjukfrånvaro, forts

Riktlinjer för ersättningar till ledande befattningshavare
Dedicare ska erbjuda marknadsmässiga villkor som gör att bolaget kan
rekrytera och behålla kompetent personal. Ersättningen till ledande befatt-
ningshavare ska bestå av fast lön, rörlig ersättning, pension och andra sed-
vanliga förmåner. Ersättningen baseras på individens engagemang och pre-
station i förhållande till i förväg uppställda mål, såväl individuella som
gemensamma mål för hela bolaget. Utvärdering av den individuella presta-
tionen sker kontinuerligt. Den fasta lönen omprövas som huvudregel en
gång per år och ska beakta individens kvalitativa prestation. Den fasta lönen
för den verkställande direktören och övriga ledande befattningshavare ska
vara marknadsmässig.

Den rörliga ersättningen ska vara baserad på det egna ansvarsområdets
och koncernens intäkts- och/eller resultatutveckling. Den rörliga ersätt-
ningen för ledande befattningshavare ska kunna variera från minus 20 pro-
cent till plus 80 procent av den fasta lönen teoretiskt (maxutfall är 3 434
TSEK). Beslut om eventuella aktie- och aktiekursrelaterade incitamentspro-
gram riktade till ledande befattningshavare ska fattas av bolagsstämman.

Övriga ersättningar och anställningsvillkor: Verkställande direktören har,
utöver pensionsförmåner enligt lag om allmän försäkring, ett personligt pen-
sionsavtal. Övriga ledande befattningshavare omfattas av avgiftsbestämda
pensionsplaner som i allt väsentligt motsvarar premienivån för ITP-planen.
Pensionsålder för samtliga ledande befattningshavare är 65 år. Ledande
befattningshavare har vid egen respektive bolagets uppsägning av anställ-
ningsavtal rätt till tre respektive sex månaders uppsägningstid. Månadslön
ska utgå under hela uppsägningstiden, dock med avräkning för annan lön
som erhålls under uppsägningstiden. Det finns inte några överenskommel-
ser om ytterligare avgångsvederlag för verkställande direktören eller de
ledande befattningshavarna.

Avvikelse från riktlinjerna: Styrelsen har rätt att frångå ovanstående rikt-
linjer om styrelsen bedömer att det i ett enskilt fall finns särskilda skäl som
motiverar det.

Ersättning till styrelse och koncernledning

2011 Lön/Styrelsearvode Rörlig lön Övriga förmåner Pensionskostnader Totalt

Björn Örås (Styrelsesordförande) 250 – – – 250
Curt Lönnström (Styrelseledamot) 100 – – – 100
Helena Thunander Holmstedt (Styrelseledamot) 100 – – – 100
Anna Lefevre Skjöldebrand (Styrelseledamot) 100 – – – 100
Verkställande Direktören 1 614 168 80 407 2 269
Andra ledande befattningshavare (7 st) 5 373 533 – 1 147 7 053
Totalt 7 537 701 80 1 554 9 872

2010 Lön/Styrelsearvode Rörlig lön Övriga förmåner Pensionskostnader Totalt

Styrelsesordförande – – – – 0
Övriga styrelseledamöter – – – – 0
Verkställande Direktören 1 384 290 80 450 2 204
Andra ledande befattningshavare (7 st) 4 030 307 – 770 6 186
Totalt 5 414 597 80 1 220 8 390

Not 6  Övriga ränteintäkter och liknande resultatposter

Koncernen Moderbolaget

2011 2010 2011 2010
Ränteintäkter 154 158 57 6
Kursdifferenser – – – –
Summa 154 158 57 6

Av Moderbolagets övriga ränteintäkter och liknande resultatposter utgör 0 (0) intäkter från andra koncernföretag.

Not 7  Räntekostnader och liknande resultatposter

Koncernen Moderbolaget

2011 2010 2011 2010

Räntekostnader –606 –68 –564 –55
Kursdifferenser –161 –649 –249 –779
Summa –767 –717 –813 –834

Av Moderbolagets övriga räntekostnader och liknande resultatposter utgör 0 (0) kostnader till andra koncernföretag.

Dedicare årsredovisning 2011  |  39

Noter

Not 8  Skatt på årets resultat

Koncernen Moderbolaget

2011 2010 2011 2010

Följande komponenter ingår i skattekostnaden:
Aktuell skatt –4 464 –3 912 –3 126 –4 111

Uppskjuten skatt avseende:
Underskottsavdrag –1 247 –1 594 – –

Redovisad skatt –5 711 –5 506 –3 126 –4 111

Redovisat resultat före skatt 21 145 20 207 11 600 15 228

Skatt enligt gällande skattesats för moderbolaget –5 561 –5 314 –3 051 –4 005

Skatteeffekt av:
Justering av skatt tidigare år – – – –
Ej avdragsgilla kostnader –97 –108 –75 –106

Skatteeffekt av avs. till per fond – – 0 0
Ej skattepliktig intäkt – – 0 0
Skillnader i skattesats –53 –84 – –
Redovisad skatt –5 711 –5 506 –3 126 –4 111

Not 9  Resultat per aktie

Koncernen

2011 2010

Årets resultat 15 434 14 701
Antalaktier, genomsnitt, före
och efter utspädning 8 917 706 8 917 706
Resultat per aktie, före
och efter utspädning SEK 1,73 1,65
Föreslagen utdelning per aktie, SEK 1,0 4,48
Föreslagen utdelning TSEK 8 918 40 000

Not 10  Goodwill

Koncernen

2011-12-31 2010-12-31

Ingående anskaffningsvärden 7 145 7 718
Inköp 12 009 –
Justering till balansdagskurs 66 –573
Utgående ack. anskaffningsvärden 19 220 7 145

Utgående planenligt restvärde 19 220 7 145

Koncernens Goodwill är hänförlig till förvärvet av Dedicare AS 7 145 TSEK
och Assistansen S&M AB 12 009 TSEK.

Prövning av nedskrivningsbehov för goodwill sker årligen samt då indi-
kationer finns på att nedskrivningsbehov föreligger. Återvinningsbart belopp
för kassagenererande enheter fastställs baserat på beräkningar av nyttjan-
devärden. Dessa beräkningar utgår från uppskattade framtida kassaflöden
baserade på finansiella budgetar som godkänts av styrelsen och som täcker
en treårsperiod varefter Bolaget gjort en egen bedömning för åren 2015–
2016. Den eviga tillväxten efter 2016 är bedömd till 2% (2%). I bedöm-
ningen av framtida kassaflöden sker antaganden om i första hand försälj-
ningstillväxt, rörelsemarginal och diskonteringsränta. Diskonteringsräntan
återspeglar specifika risker som gäller för de olika segmenten. Diskonte-
ringsräntan är satt till 12,1% (10%) före skatt. Baserat på de antaganden
som presenteras ovan överstiger nyttjandevärdet redovisat goodwillvärde
för samtliga kassagenererande enheter. Rimliga förändringar av ovanstå-
ende antaganden skulle inte medföra något nedskrivningsbehov.

40  |  Dedicare årsredovisning 2011

Noter

Not 11  Rörelseförvärv

Förvärv av dotterföretag
Den 25 augusti 2011 förvärvade koncernen 100% av aktierna i Assistansen
S&M AB för 18 689 KSEK. Förvärvet av är ett led i koncernens strategiska
inriktning att utöka verksamheten inom Personlig assistans, ledsagning och
avlösning samt hemtjänst i Stockholms län.

Köpeskillingen uppgår totalt till 18,7 MSEK inklusive 3,0 MSEK av den
avtalade tilläggsköpeskilling som är baserad på hur rörelseresultatet utveck-
lats fram till 2011-12-31. Av köpeskillingen har 15,7 MSEK erlagts kontant
och återstående 3,0 MSEK erläggs under 2012. Värdet av de förvärvade
nettotillgångar uppgår till 6,7 MSEK varav identifierade övriga immateriella
tillgångar utgör 2,2 MSEK. Övervärdet på 12,0 MSEK har bedömts utgöra
goodwill. Assistansen S&M AB ingår i Dedicares segment Omsorg Sverige
från och med 1 september 2011. Under 2010 omsatte verksamheten 25,4
MSEK och rörelseresultatet uppgick till 3,6 MSEK. Förvärvskostnaden upp-
gick till cirka 0,1 MSEK.

Redovisade belopp per förvärvstidpunkten för förvärvade
nettotillgångar (Belopp i KSEK)

Anläggningstillgångar

Immateriella tillgångar 2 200
Materiella anläggningstillgångar 132

Omsättningstillgångar

Kundfordringar 1 266
Övriga kortfristiga fordringar 5
Förutbetalda kostnader och upplupna intäkter 1 767
Likvida medel 7 695

Kortfristiga skulder

Leverantörsskulder 42
Uppskjutenskatt 578
Övriga kortfristiga skulder 2 751
Upplupna kostnader och förutbetalda intäkter 3 015

Identifierbara tillgångar och skulder, netto 6 680

Goodwill som uppkommit vid förvärv (Belopp i KSEK)

Överförd ersättning 18 689

Minus: Verkligt värde på förvärvade identifierbara nettotillgångar 6 680

Goodwill vid förvärv 12 009

Goodwill uppkom vid förvärvet av Assistansen S&M AB därför att de enda
övervärden som utöver det som redovisats i balansräkningen är 2 201 TSEK
i immateriella tillgångar. De immateriella tillgångarna består av kundavtal.
Den överförda ersättningen inkluderade även belopp hänförliga till fördelar
av förväntade synergier, intäktsökning, utveckling av framtida marknader
och den samlade personalstyrkan i företagen. Dessa fördelar har inte redo-
visats separat från goodwill eftersom de inte möter kriterierna för redovis-
ning av identifierbara immateriella tillgångar.

Ingen del av den goodwill som uppkommit i samband med förvärven för-
väntas vara skattemässigt avdragsgill.

Nettokassaflöde vid företagsförvärv (Belopp i KSEK)

Kontant betald ersättning 15 689
Minus: Förvärvade likvida medel 7 695
Nettokassaflöde 7 994

Förvärvens påverkan på koncernens resultat
Av koncernens intäkter är 14 244 KSEK hänförliga till Assistansen S&M AB
och bolaget har bidragit med 898 KSEK till koncernens resultat. Om förvär-
ven hade skett den 1 januari 2011, skulle koncernens intäkter uppgått till
38 172 KSEK och koncernens resultat efter skatt till 2 267 KSEK.

Not 12  Övriga immateriella tillgångar

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Ingående anskaffningsvärde 37 37 37 37
Inköp 2 201 – – –
Utgående ack. anskaffningsvärden 2 238 37 37 37

Ingående avskrivningar enligt plan –13 –5 –13 –5
Årets avskrivningar enligt plan –155 –8 –7 –8
Utgående ack. avskrivningar enligt plan –20 –13 –20 –13

Utgående planenligt restvärde 2 070 24 17 24

Årets inköp av immateriella tillgångar är hänförliga till förvärvet av Assistansen S&M AB, se not 11.

Dedicare årsredovisning 2011  |  41

Noter

Not 13  Inventarier, verktyg och installationer

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Ingående anskaffningsvärde 1 579 1 461 982 944
Inköp 588 156 349 38
Försäljningar/utrangeringar –52 – –28 –
Valutakursförändringar 10 –38 – –
Utgående ack. anskaffningsvärden 2 125 1 579 1 303 982

Ingående avskrivningar enligt plan –960 –689 –610 –396
Försäljningar/utrangeringar –23 – 16 –
Valutakursförändringar –6 22 – –
Årets avskrivningar enligt plan –430 –293 –274 –214
Utgående ack. avskrivningar enligt plan –1 419 –960 –868 –610

Utgående planenligt restvärde 706 619 435 372

Not 14  Andelar i koncernföretag

Moderbolaget

2011-12-31 2010-12-31

Ingående anskaffningsvärde 19 666 19 666
Förvärv 18 689 –
Utgående anskaffningsvärde 38 355 19 666

Företagets namn Antal andelar Kapitalandel % Bokfört värde

Dedicare AS 3 946 100% 9 843
Dedicare Doctor AB 1 000 100% 100
Dedicare OY 1 000 100% 291
Dedicare Doctor AS 905 100% 9 232
Dedicare Sales AB 1 000 100% 100
Dedicare Omsorg AB 1 000 100% 100
Assistansen S & M AB 1 000 100% 18 689
Summa 38 355

Företagets namn Org.nr Säte Eget Kapital Resultat

Dedicare AS 982529786 Stjördal (Norge) 3 485 4 582
Dedicare Doctor AB 556583-9742 Stockholm 100 0
Dedicare Sales AB 556599-1634 Stockholm 100 0
Dedicare OY 2219561-1 Helsingfors 181 –184
Dedicare Doctor AS 983077196 Stockholm 10 498 1 353
Dedicare Omsorg AB 556583-6466 Stockholm 100 0
Assistansen S & M AB 556734-8403 Stockholm 100 977

Not 15  Fordringar hos koncernföretag

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Tillgodohavande hos moderbolaget avseende cashpool – 22 980 – 22 980
Lån – 19 885 – 21 023
Kundfordringar – 218 – 218
Summa 0 43 083 0 44 221

42  |  Dedicare årsredovisning 2011

Noter

Not 16  Kundfordringar

Koncernen Moderbolaget

Förfallna fordringar som ej anses vara osäkra 2011-12-31 2010-12-31 2011-12-31 2010-12-31

Ej förfallna 62 150 34 243 51 497 32 731
1–30 dagar 3 073 5 046 3 471 4 293
31–90 dagar 1 084 884 669 634
91–180 dagar – 1 248 361 250
>180 dagar – 752 277 357
Summa 66 307 42 173 56 275 38 265

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Kundfordringar, brutto 66 339 42 243 56 300 38 335
Ingående reserv för osäkra fordringar –70 38 –70 38
Periodens reserveringar – –30 – –30
Verkliga förluster –7 – – –
Återförda reserveringar 70 –38 70 –38
Omräkningsdifferenser –25 –40 –25 –40
Utgående reserv för osäkra fordringar –32 –70 –25 –70
Kundfordringar, netto 66 307 42 173 56 275 38 265

Not 17  Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Förutbetalda hyror 156 143 156 143
Upplupna intäkter 402 5 140 286 5 140
Förutbetalda kostnader 4 501 3 676 4 563 3 676
Övriga poster 2 893 2 548 1 068 1 432
Summa 7 952 11 507 6 073 10 391

Dedicare årsredovisning 2011  |  43

Noter

Not 18 Uppskjutna skattefordringar

Koncernen

2011-12-31 2010-12-31

Bolagets uppskjutna skattefordringar är hänförliga till följande poster:
Underskottsavdrag – 1 267
Summa – 1 267

Den uppskjutna skattefordran avser främst förlustavdrag i ett förvärvat dotterföretag. Fordran är upptagen till det belopp som bedöms att kunna utnyttjas mot
framtida skattemässiga överskott.

Ej redovisad uppskjuten skatt

Koncernen

2011 2010

Avseende ej utnyttjade underskottsavdrag 649 1 833
Avseende andra temporära skillnader – 20
Avgår bokförd uppskjuten skattefordran – –1 267
Ej bokförd uppskjuten skattefordran 649 586

Uppskjuten skattefordran redovisas i koncernbalansräkningen för outnyttjade underskottsavdrag, i den mån de kan mötas av upplösning av obeskattade reser-
ver eller eljest med största sannolikhet beräknas utnyttjas inom en överskådlig framtid. Skattefordan i Norge är utnyttjat i sin helhet under 2011 och uppgår nu till
0 TSEK. I Finland är skattefordran 649 TSEK, varav bokfört 0. Tidsgränsen för den finska skattefordran fördelar sig på åren 2018 till 2021.

Skattesatsen i Finland är 26 procent.

Not 19  Eget kapital

År Transaktion
Förändring av

antal aktier
Totalt

antal aktier A-aktier B-aktier
Förändring

i aktiekapital
Totalt

aktiekapital

Oktober 1995 Nybildning – 5 000 – – – 50 000
November 1998 Fondemission – 5 000 – – 50 000 100 000
Mars 2011 Split 1:40 195 000 200 000 – – – 100 000
Mars 2011 Fondemission 8 717 706 8 917 706 – – 4 358 853 4 458 853
Mars 2011 A och B aktier – 8 917 706 2 011 907 6 905 799 – 4 458 853

Dedicares bolagsordning föreskriver att aktiekapitalet ska vara lägst 4 000 000 kronor och högst 16 000 000 kronor. Dedicares registrerade aktiekapital upp-
går per den 31 december 2011 till 4 458 853 kronor, fördelat på 2 011 907 A-aktier och 6 905 799 B-aktier. Kvotvärdet är 0,50 SEK per aktie och samtliga
aktier är fullt betalda. Varje aktie av serie A berättigar till en röst och varje aktie av serie B berättigar till 1/5-dels röst.

Not 20 Långfristiga skulder

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Skulder till kreditinstitut 6 125 – 6 125 –
Summa 6 125 0 6 125 0

Lånet togs upp under 2011 och var inledningsvis totalt på 11,0 MSEK. Lånet amorteras med 3,9 MSEK per år.

44  |  Dedicare årsredovisning 2011

Noter

Not 21 Övriga kortfristiga skulder

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Momsskuld 702 614 700 614
Personalrelaterade skulder 12 644 8 428 6 710 4 495
Övriga poster – – 260 –
Summa 13 346 9 042 7 670 5 109

Not 22  Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget

2011-12-31 2010-12-31 2011-12-31 2010-12-31

Upplupna semesterlöner 8 039 8 576 1 247 1 282
Upplupna sociala avgifter 3 023 1 535 1 928 1 535
Upplupna lönekostnader 17 767 11 246 11 478 8 363
Övriga poster 20 206 10 806 17 997 9 245
Summa 49 035 32 163 32 650 20 425

Not 23  Poster som inte ingår i kassaflödet

Koncernen Moderbolaget

2011 2010 2011 2010

Avskrivningar 449 301 293 222
Summa 449 301 293 222

Not 24  Likvida medel i kassaflödet

Koncernen Moderbolaget
2011 2010 2011 2010

Kassa och bank 18 036 7 816 6 314 –
Summa 18 036 7 816 6 314 –

Not 25 Finansiella tillgångar och skulder

Bokfört värde för respektive kategori av finansiella instrument

Koncernen Moderbolaget
Tillgångar 2011 2010 2011 2010

Likvida medel 18 036 7 816 6 314 –
Lånefordringar och kundfordringar 66 307 85 256 56 275 82 486
Övriga fordringar – 98 – 89
Summa tillgångar 84 343 93 170 62 589 82 575

Skulder
Andra skulder 21 023 16 954 43 437 31 177
Summa skulder 21 023 16 954 43 437 31 177

För samtliga finansiella tillgångar och skulder, om ej annat anges i not, anses det redovisade värdet på grund av korta löptider vara en god approximation av det
verkliga värdet.

Dedicare årsredovisning 2011  |  45

Noter

Not 26  Viktiga uppskattningar och bedömningar för
redovisningsändamål

Uppskattningar och bedömningar utvärderas löpande och baseras på histo-
risk erfarenhet och andra faktorer, inklusive förväntningar på framtida hän-
delser som anses rimliga under rådande förhållanden. Dedicare gör upp-
skattningar och antaganden om framtiden. De uppskattningar för redovis-
ningsändamål som blir följden av dessa kommer, definitionsmässigt, sällan
att motsvara det verkliga resultatet. De uppskattningar och antaganden som
innebär en betydande risk för väsentliga justeringar i redovisade värden för
tillgångar och skulder under nästkommande räkenskapsår diskuteras
nedan.

a. Prövning av nedskrivningsbehov för goodwill
Dedicare undersöker varje år om något nedskrivningsbehov föreligger för
goodwill, i enlighet med redovisningsprinciperna. Prövning av nedskrivnings-
behov sker dock oftare om det finns indikationer på att en värdeminskning
kan ha inträffat under året. Återvinningsvärden för kassagenererande enhe-
ter har fastställts genom beräkning av nyttjandevärde. Om den bedömda
volymutvecklingen under de närmaste 5 åren efter 2012 skulle vara hälften
av bolagets bedömning per 31 december 2011, skulle detta inte medföra
något behov av nedskrivning. Om den omprövade uppskattade diskonte-
ringsräntan före skatt som tillämpats för diskonterade kassaflöden hade
varit 5 procentenheter högre än bolagets bedömning, skulle detta inte med-
föra något behov av nedskrivning.

Not 27  Transaktioner med Närstående

Förutom lämnad utdelning om 40,0 MSEK förekommer inga transaktioner
med närstående som väsentligt påverkat företagets ställning och resultat
under delårsperioden eller efter dess slut.

Not 28  Finansiell rikshantering

Valutarisk

Dedicares rapporteringsvaluta är svenska kronor. En betydande del av kon-
cernens intäkter, cirka 31 procent för helåret 2011, genereras dock i Norge.
Det medför att Dedicare är utsatt för den valutarisk som uppstår vid omräk-
ning av utländska dotterföretags balans- och resultaträkningar (omräk-
ningsexponering). Den för närvarande viktigaste valutan som Dedicare är
exponerat mot är norska kronor för både försäljning och inköp. Valutakurs-
fluktuationer kan komma att få en negativ effekt på Dedicares finansiella
ställning och resultat. Valutarisker säkras inte.

Kredit- och motpartsrisk

Kredit- och motpartsrisk avser risken att en kund eller en motpart i en trans-
aktion inte kan fullgöra sitt åtagande och därmed åsamkar bolaget förlust.
Bolaget exponeras för kredit- och motpartsrisk till exempel när överskotts-
likviditet placeras i finansiella tillgångar och i samband med sedvanliga
kundrelationer. Den senare kreditrisken är i Dedicares fall begränsad då
flera kunder finns inom offentlig sektor och det inte i övrigt föreligger någon
betydande kreditriskkoncentration för bolaget i förhållande till någon viss
kund, motpart eller geografisk region. Effekten av att en motpart eller en
kund inte kan fullgöra sitt åtagande är att bolaget kan drabbas av en kund-
förlust eller förlora en kapitalplacering, vilket skulle påverka Dedicares
resultat och finansiella ställning negativt.

Likviditetsrisk

Likviditetsrisk är risken att Dedicare får svårigheter att få fram pengar för att
möta åtaganden förknippade med finansiella instrument. Dedicares likvida
medel placeras i dag på konto eller i deposit med kort löptid hos bank.
Något refinansieringsbehov finns inte för närvarande.

Tillväxt – mål

Inom vårdbemanning strävar Dedicare efter att växa snabbare än markna-
den på sina befintliga marknader. Denna ambition ska uppnås primärt
genom organiskt tillväxt. Inom omsorg förväntar sig Dedicare en snabb till-
växt i samband med att verksamheten etableras. Tillväxten kan delvis
komma att ske genom förvärv. Inom både vårdbemanning och omsorg för-
väntar sig Dedicare att växa även genom etablering på nya marknader i
Europa, vilket huvudsakligen kommer att ske genom förvärv.

Rörelsemarginal – mål

Dedicare har som mål att rörelsemarginalen över en konjunkturcykel ska
överstiga 7,0 procent. På lång sikt bedöms bemanning och omsorg ha lik-
nande lönsamhetspotential. På kort sikt kan dock uppstarten av omsorgs-
verksamheten komma att ha en negativ inverkan på bolagets rörelse
marginal.

Soliditet – mål

Dedicares styrelse är av uppfattningen att Bolaget ska ha en stark kapital-
bas och att verksamheten huvudsakligen ska finansieras med eget kapital.
Verksamhetens karaktär innebär samtidigt ett begränsat kapitalbehov. Mot
bakgrund av detta anser Dedicare att soliditeten ska uppgå till minst 30
procent.

Utdelningspolicy – mål

Styrelsens mål är att den årliga utdelningen ska uppgå till omkring 50 pro-
cent av nettoresultatet.

46  |  Dedicare årsredovisning 2011

Noter

Not 28  Finansiell rikshantering, forts

Förfalloanalys finansiella tillgångar och skulder

2011 Koncernen Moderbolaget

Tillgångar 1–30 dagar 31–90 dagar >91 dagar 1–30 dagar 31–90 dagar >91 dagar

Lånefordringar och kundfordringar 58 499 7 540 268 50 500 5 573 202
Övriga Fordringar – – – – – –
Summa tillgångar 58 499 7 540 268 50 500 5 573 202

Skulder

Långfristiga skulder – – – – – –
Övriga kortfristiga skulder 21 251 747 975 14 549 747 30 132
Summa skulder 21 251 747 975 14 549 747 30 132

2010 Koncernen Moderbolaget

Tillgångar 1–30 dagar 31–90 dagar >91 dagar 1–30 dagar 31–90 dagar >91 dagar

Lånefordringar och kundfordringar 37 431 3 409 21 436 33 705 3 227 22 574
Övriga Fordringar – – 98 – – 89
Summa tillgångar 37 431 3 409 21 534 33 705 3 227 22 663

Skulder

Övriga skulder 15 081 834 1 038 10 066 21 111 –
Summa skulder 15 081 834 1 038 10 066 21 111 0

Not 29  Förvaltning av kapital

Kapital avser eget kapital. Koncernens mål för förvaltning av kapitalet är att trygga koncernens fortlevnad och handlingsfrihet och att tillse att ägarna även fort-
sättningsvis erhåller avkastning på sina placerade medel. För att bibehålla och anpassa kapitalstrukturen kan koncernen dela ut medel. Styrelsens mål är att den
årliga utdelningen ska uppgå till omkring 50 procent av nettoresultatet

Dedicare årsredovisning 2011  |  47

Noter

Not 30  Händelser efter balansdagen

Inga väsentliga händelser har inträffat sedan periodens utgång.

Styrelsen och verkställande direktören intygar härmed att årsredovisningen har upprättats enligt Årsredovisningslagen samt RFR 2 och ger en rättvisande bild
av företagets ställning och resultat och att förvaltningsberättelsen ger en rättvisande översikt över utvecklingen av företagets verksamhet, ställning och resultat
samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget står inför.

Styrelsen och verkställande direktören intygar härmed att koncernredovisningen har upprättats enligt International Financial Reporting Standards (IFRS),
såsom de antagits av EU, och ger en rättvisande bild av koncernens ställning och resultat och att förvaltningsberättelsen för koncernen ger en rättvisande över-
sikt över utvecklingen av koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som de företag som ingår i kon-
cernen står inför.

Stockholm den 15 mars 2012

	 Stig Engcrantz
	 Verkställande direktör

	 Björn Örås 	 Curt Lönnström
	O rdförande	 Styrelseledamot

	 Helena Thunander Holmstedt	 Anna Lefevre Skjöldebrand
	 Styrelseledamot	 Styrelseledamot

Vår revisionsberättelse har avgivits den 15 mars 2012
	 Deloitte AB

	 Henrik Nilsson
	A uktoriserad revisor

48  |  Dedicare årsredovisning 2011

Revisionsberättelse

Till årsstämman i Dedicare AB (publ.)
Organisationsnummer 556516-1501

Rapport om årsredovisningen och koncernredovisningen
Vi har reviderat årsredovisningen och koncernredovisningen för Dedicare AB (publ) för räkenskapsåret 2011. Bolagets
årsredovisning och koncernredovisning ingår i den tryckta versionen av detta dokument på sidorna 16-47.

Styrelsens och verkställande direktörens ansvar för årsredovisningen och koncernredovisningen
Det är styrelsen och verkställande direktören som har ansvaret för att upprätta en årsredovisning som ger en rättvisande
bild enligt årsredovisningslagen och en koncernredovisning som ger en rättvisande bild enligt internationella redovis-
ningsstandarder IFRS, såsom de antagits av EU, och årsredovisningslagen, och för den interna kontroll som styrelsen
och verkställande direktören bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte
innehåller väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om årsredovisningen och koncernredovisningen på grundval av vår revision. Vi har utfört
revisionen enligt International Standards on Auditing och god revisionssed i Sverige. Dessa standarder kräver att vi föl-
jer yrkesetiska krav samt planerar och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen och koncern-
redovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsredo-
visningen och koncernredovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att bedöma ris-
kerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter
eller på fel. Vid denna riskbedömning beaktar revisorn de delar av den interna kontrollen som är relevanta för hur bola-
get upprättar årsredovisningen och koncernredovisningen för att ge en rättvisande bild i syfte att utforma gransknings-
åtgärder som är ändamålsenliga med hänsyn till omständigheterna, men inte i syfte att göra ett uttalande om effektivi-
teten i bolagets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisnings-
principer som har använts och av rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen,
liksom en utvärdering av den övergripande presentationen i årsredovisningen och koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uttalanden
Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga
avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2011 och av dess finansiella
resultat och kassaflöden för året enligt årsredovisningslagen, och koncernredovisningen har upprättats i enlighet med
årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den
31 december 2011 och av dess resultat och kassaflöden enligt internationella redovisningsstandarder, såsom de antagits
av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens
övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och koncernen.

Dedicare årsredovisning 2011  |  49

Revisionsberättelse

Rapport om andra krav enligt lagar och andra författningar
Utöver vår revision av årsredovisningen och koncernredovisningen har vi även reviderat förslaget till dispositioner
beträffande bolagets vinst eller förlust samt styrelsens och verkställande direktörens förvaltning för Dedicare AB (publ)
för räkenskapsåret 2011.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust, och det är styrel-
sen och verkställande direktören som har ansvaret för förvaltningen enligt aktiebolagslagen.

Revisorns ansvar
Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till dispositioner beträffande bolagets vinst eller förlust
och om förvaltningen på grundval av vår revision. Vi har utfört revisionen enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi
granskat styrelsens motiverade yttrande samt ett urval av underlagen för detta för att kunna bedöma om förslaget är
förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår revision av årsredovisningen och koncernredovis-
ningen granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot
eller verkställande direktören är ersättningsskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller
verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolags
ordningen.

Vi anser att de revisionsbevis vi inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uttalanden
Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens leda
möter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 15 mars 2012
Deloitte AB

Henrik Nilsson
Auktoriserad revisor

50  |  Dedicare årsredovisning 2011

Bolagsstyrningsrapport

Beskrivning av Dedicare och dess regelverk
Dedicare AB är ett svenskt publikt aktiebolag med säte i
Stockholm. Bolaget utgör moderbolaget i Dedicare koncer-
nen. Bolaget har inför börsnoteringen i maj 2011 implemente-
rat ett system för styrning som baseras på aktiebolagslagen,
bolagsordningen, NASDAQ OMX Stockholms regelverk för
emittenter samt Svensk kod för bolagsstyrning (”Koden”).
Nedan beskrivs kortfattat Dedicares system för bolagsstyrning.

Svensk kod för bolagsstyrning
Koden i den senast reviderade versionen ska tillämpas av alla
svenska bolag som är upptagna till handel på en reglerad
marknad. NASDAQ OMX Stockholm är en sådan reglerad
marknad. Dedicare tillämpar Koden och det föreligger inga
beslutade avvikelser.

Styrelsen har beslutat att tills vidare låta de uppgifter som
ankommer på ett ersättnings- och revisionsutskott fullgöras
av styrelsen i dess helhet. Skälet är att det med tanke på sty-
relsens storlek och kompetens bedöms mer ändamålsenligt.

Årsstämman
Aktieägarnas beslutanderätt i Dedicare utövas vid bolags-
stämman som är bolagets högsta beslutande organ. Ordinarie
bolagsstämma, årsstämma, ska hållas inom sex månader från
utgången av varje räkenskapsår.

Vid årsstämman ska beslut fattas om bland annat faststäl-
lande av resultat- och balansräkning för bolaget och för kon-
cernen, disponering av årets resultat enligt fastställd balans-
räkning, ansvarsfrihet för styrelse och verkställande
direktören, utnämnande av styrelseledamöter och bolagets
revisorer samt fattar beslut i vissa andra frågor enligt lag och
bolagsordning (se vidare ”Bolagsordning”). Aktieägare som
önskar få ett ärende behandlat på årsstämman ska i god tid
före stämman meddela detta skriftligt till styrelsen.

Samtliga aktieägare som är registrerade i den av Euroclear
förda aktieboken på avstämningsdagen och anmälda på sätt
som bolagsordningen föreskriver har rätt att delta vid bolags-
stämma, personligen eller genom ombud. Kallelse till bolags-
stämma sker enligt lag och på sätt som föreskrivs i Dedicares
bolagsordning. Kallelsereglerna överensstämmer med de krav
som gäller för publika aktiebolag vars aktier är upptagna på
en reglerad marknad.

Årsstämma 2011
Senaste årsstämma ägde rum den 11 mars 2011 i Stockholm
då Dedicare fortfarande var ett helägt dotterbolag till Poolia
AB (publ).

Vid stämman deltog aktieägare, vilka företrädde 100 pro-
cent av rösterna och 100 procent av kapitalet. Stämman
omvalde styrelsen bestående av Björn Örås, Curt Lönnström,
Anna Lefevre Skjöldebrand och Helena Thunander Holm-
stedt. Monica Elling och Lotta Nilsson avböjde omval. Till
styrelsens ordförande omvaldes Björn Örås. Årsstämman
beslutade även att styrelsearvode utgår med 250 000 (0) kro-
nor till styrelsens ordförande och 100 000 (0) kronor till
övriga ledamöter.

På årsstämman fastställdes 2010 års resultat- och balans-
räkningar och i enlighet med styrelsens förslag en utdelning
för räkenskapsåret 2010 i enlighet med av styrelsen, verkstäl-
lande direktören av revisorernas tillstyrkta förslag. Samtidigt
beviljade även stämman styrelseledamöter och verkställande
direktören ansvarsfrihet för förvaltningen under 2010. Vidare
fattades det bland annat beslut om:

◆◆ Delning av aktier (split) i relation 1:40 innebärande att
varje aktie delades i fem aktier och att bolaget sålunda får
totalt 200 000 aktier med ett kvotvärde per aktie om 0,50
och att i samband därmed ändra bolagsordningen på så
sätt att tidigare aktiekapitalgränser (paragraf 4) och anta-
let aktier i (paragraf 5) justeras samt att hembudsförbe-
hållet i (paragraf 12) utgår.

◆◆ Fondemission i enlighet med styrelsens förslag.
◆◆ Att ändra bolagskategori och bli ett publikt aktiebolag,

att bolaget ska bli avstämningsbolag och att i anledning
av det ändra bolagsordningen i tillämpliga delar samt
införa två aktieslag – A aktier med 1 röst och B aktier
med 1/5-dels röst.

◆◆ Riktlinjer för ersättning till ledande befattningshavare
och principer för utseende av valberedning i enlighet
med styrelsens förslag.

För mer information se bolagets webbplats www.dedicare.se

Årsstämma 2012
Årsstämma för räkenskapsåret 2011 kommer att hållas på
Scandic Anglais, Humlegårdsgatan 23 i Stockholm, den
24 april 2012 klockan 16.00. Årsredovisningen finns till-
gänglig från och med den 22 mars 2012 på bolagets webb-
plats www.dedicare.com. Kallelse till bolagsstämma sker
genom Post- och Inrikes Tidningar samt med annons i
Svenska Dagbladet den 23 mars 2012. På bolagets webbplats
anges senaste datum och mottagare för aktieägare som öns-
kar få ett ärende behandlat på stämman.

Dedicare årsredovisning 2011  |  51

Bolagsstyrningsrapport

Styrelse
Styrelsens ansvar och arbetsformer
Styrelsen utses årligen av bolagsstämman med mandattid
fram till slutet av nästa årsstämma. Styrelsen svarar för bola-
gets organisation och förvaltning samt bedömer fortlöpande
koncernens ekonomiska situation och utvärderar den opera-
tiva ledningen. För sitt arbete har styrelsen antagit en skrift-
lig arbetsordning som bland annat reglerar antalet styrelse-
sammanträden, vilka ärenden som ska underställas styrelsen
samt ordförandens uppgifter. Styrelsens arbete regleras också
av bland annat tillämpliga föreskrifter i aktiebolagslagen och
Koden.

Styrelsens sammansättning
Styrelsens sammansättning och ingående ledamöter redovi-
sas i avsnitt ”Styrelse och ledande befattningshavare”.

Styrelsens oberoende
Ledamöterna i Dedicares styrelse anses vara oberoende i för-
hållande till såväl bolag som ägare, förutom Björn Örås som i
egenskap av huvudägare ej anses oberoende.

Valberedning
Vid årsstämman den 11 mars 2011 beslutades att Dedicare
ska ha en valberedning. Valberedningen ska utses genom att
styrelsens ordförande senast vid tredje kvartalets utgång sam-
mankallar de tre största aktieägarna i bolaget räknat utifrån
röstetalet. Dessa aktieägare ska ha rätt att utse en ledamot var
till valberedningen. Om någon av de tre största aktieägarna
avstår den rätten ska nästa aktieägare i storlek beredas tillfälle
att utse ledamot till valberedningen. Till ordförande i val
beredningen bör utses en ägarrepresentant. Valberedningens
mandatperiod sträcker sig fram till dess att ny valberedning
utsetts.

Valberedningens sammansättning ska offentliggöras
senast i samband med Bolagets rapport för tredje kvartalet.
Härigenom ska alla aktieägare få kännedom om vilka perso-
ner som kan kontaktas i nomineringsfrågor. Valberedningen
konstitueras med utgångspunkt från känt aktieägande i bola-
get senast vid tredje kvartalets utgång. Om väsentliga föränd-
ringar sker i ägarstrukturen efter valberedningens konstitue-
rande bör också valberedningens sammansättning ändras i
enlighet med principerna ovan. Förändringar i valberedning-
en ska offentliggöras omedelbart.

Valberedningen ska bereda och till bolagsstämman lämna
förslag i följande ärenden:

◆◆ val av ordförande vid årsstämman
◆◆ val av styrelseordförande och övriga ledamöter av

bolagets styrelse
◆◆ styrelsearvode uppdelat mellan ordföranden och övriga

ledamöter
◆◆ eventuell ersättning för utskottsarbete
◆◆ arvode till revisorerna
◆◆ i förekommande fall val av revisor och revisorssuppleant
◆◆ beslut om principer för utseende av valberedning

Arvode ska inte utgå till valberedningens ledamöter för deras
uppdrag i valberedningen. Valberedningen ska ha rätt att,
efter godkännande av styrelsens ordförande, belasta bolaget
med kostnader för exempelvis rekryteringskonsulter eller
andra kostnader som krävs för att valberedningen ska kunna
fullgöra sitt uppdrag.

Dedicares valberedning utsågs den 17 oktober 2011. Val-
beredningen inför årsstämman 2012 består av

◆◆ Björn Örås, styrelsens ordförande och huvudägare
◆◆ Anders Oscarsson, AMF – Försäkringar och Fonder
◆◆ Åsa Nisell, Swedbank Robur fonder

Anders Oscarsson utsågs till valberedningens ordförande.

Styrelsens ordförande
Ordförande leder styrelsens arbete så att detta utövas i enlig-
het med lagar och föreskrifter. Ordförande följer verksam
heten genom dialog med verkställande direktören och ansva-
rar för att övriga ledamöter erhåller tillfredsställande
information och beslutsunderlag för sitt arbete.

Styrelseordförande samordnar den årliga utvärderingen av
styrelsens och verkställande direktörens arbete, vilken också
delges valberedningen. Ordförande är även delaktig i utvär-
dering och utvecklingsfrågor avseende koncernens ledande
befattningshavare. Styrelseordföranden representerar styrel-
sen såväl externt som internt. Vid årsstämman 2011 omval-
des Björn Örås som ordförande. Han har varit styrelsens ord-
förande sedan november 2010.

Styrelsens arbete
Styrelsens arbete 2011
Styrelsen har under verksamhetsåret 2011 hållit 10 ordinarie
sammanträden samt ett konstituerande sammanträde. Vid
dessa möten har styrelsen behandlat de fasta punkter som
förelegat vid respektive styrelsemöte såsom affärsläge, mark-
nadsläge, ekonomisk rapportering, budget, prognos och pro-

52  |  Dedicare årsredovisning 2011

Bolagsstyrningsrapport

jekt. Exempel på frågor som styrelsen har hanterat under
2011 är börsnoteringen av bolagets B-aktie på NASDAQ
OMX och förvärvet av omsorgsbolaget Assistansen S&M
AB. Vi årets sista möte genomfördes en utvärdering av sty-
relsen, styrelsens arbete och verkställande direktören.

Därutöver har övergripande strategiska frågor avseende
bland annat bolagets inriktning, omvärldsfrågor och tillväxt-
möjligheter analyserats. VD samt CFO är adjungerade vid
samtliga styrelsesammanträden, utom vid frågor rörande
ersättning till ledande befattningshavare, val av ny VD samt
vid utvärdering av styrelsens och VD:s arbete. Under året har
vid 4 tillfällen en eller flera affärsområdeschefer medverkat
vid styrelsemöten och avrapporterat resultat från sina verk-
samheter.

I styrelsen har ingått de av årsstämman valda ledamöterna
Björn Örås (ordförande), Curt Lönnström, Helena Holm-
stedt, Anna Lefevre Skjöldebrand.

Styrelsens sammansättning och mötesnärvaro vid ordina-
rie sammanträden:

Ledamot Invald Befattning Närvaro

Björn Örås 2007 Ordförande 10/10
Curt Lönnström 2011 Ledamot 10/10
Helena Thunander Holmstedt 2011 Ledamot 10/10
Anna Lefevre Skjöldebrand 2011 Ledamot 10/10

Utskott
Styrelsen har valt att i sin helhet utgöra ersättnings- och revi-
sionsutskott och ansvarar därmed för dessa frågor. Med hän-
syn till antalet ledamöter i styrelsen, bolagets storlek samt att
majoriteten ledamöter är oberoende i förhållande till bolaget
och bolagsledningen anser styrelsen att detta utgör ett effek-
tivt arbete för att hantera ersättnings- och revisionsfrågor.
Frågan om tillsättande av utskott prövas varje år i samband
med att styrelsen konstituerar sig. Utskottsarbetet är schema-
lagt vid tre ordinarie styrelsemöten för respektive utskotts
arbete.

Verkställande direktör (koncernchef)
Verkställande direktören leder verksamheten inom de ramar
som styrelsen har lagt fast. Den senast gällande instruktionen
fastställdes av styrelsen den 11 mars 2011 och reglerar verk-
ställande direktörens roll i bolaget. Verkställande direktören
tillhandahåller nödvändiga informations- och beslutsunder-
lag inför styrelsemöten. Verkställande direktören eller den
som är dennes ombud är föredragande i styrelsen. Verkstäl-
lande direktören håller kontinuerligt styrelsen och ordföran-

den informerade om bolagets finansiella ställning och
utveckling. Styrelsen utvärderar årligen verkställande direk-
törens arbetssätt och prestation. Dedicares verkställande
direktör är sedan den 2002 Stig Engcrantz.

Koncernledning
Ledningsgrupp
Koncernens verkställande ledning består av verkställande
direktören, CFO och affärsområdescheferna i Sverige och
Norge. Ledningsgruppen håller regelbundna sammanträden
där bolagets löpande verksamhet stäms av. Kontrollen över
koncernens verksamhet utövas bland annat genom finansiell
rapportering från dotterbolagen och löpande kontakter med
dotterbolagens ledning.

Intern styrning och kontroll
Styrelsen ansvarar för att bolaget har god intern kontroll och
formaliserade rutiner som säkerställer att fastlagda principer
för finansiell rapportering och intern kontroll efterlevs samt
att bolagets finansiella rapportering är upprättad i överens-
stämmelse med lag, tillämpliga redovisningsstandarder och
övriga krav på noterade bolag.

Finansiell rapportering
Delårsrapporter och bokslutskommuniké behandlas av sty-
relsen och kan utfärdas av verkställande direktören på styrel-
sens uppdrag.

Verkställande direktören ansvarar för att bokföringen i
koncernens bolag fullgörs i överensstämmelse med lag, och
att medelsförvaltningen sköts på ett betryggande sätt. För
koncernen upprättas ett bokslut varje månad som lämnas till
styrelsen och till koncernledningen.

Utöver dessa verktyg genomförs varje månad analys- och
uppföljningsmöten för varje segment där verkställande direk-
tören finansdirektören och berörda ledande befattnings
havare deltar.

Intern revision
Styrelsen har gjort bedömningen att Dedicare, utöver befint-
liga processer och funktioner för intern kontroll, inte behöver
införa en egen internrevisionsfunktion.

Uppföljningen som utförs av styrelsen, ledningen samt de
externa revisorerna bedöms för närvarande fullgöra behovet.
En årlig bedömning görs dock om en sådan funktion är nöd-
vändig för att bibehålla god kontroll inom bolaget.

Dedicare årsredovisning 2011  |  53

Bolagsstyrningsrapport

Revisorer
Revisionsbolaget Deloitte AB valdes till revisorer vid års-
stämman den 11 mars 2011. Mandattiden är till slutet av
nästkommande årsstämma. Huvudansvarig är auktoriserade
revisorn Henrik Nilsson. Enligt Deloittes bedömning har
Henrik Nilsson inte någon relation till Dedicare eller när
stående bolag till Dedicare som kan påverka revisorns obero-
ende gentemot bolaget. Henrik Nilsson bedöms ha erforder-
lig kompetens för att kunna uföra uppdraget som revisor i
Dedicare. Under året har Henrik Nilsson medverkat vid två
styrelsemöten och avrapporterat resultatet av granskningen
samt skriftligen avrapporterat vid två tillfällen.

Bolagets externa revisor granskar styrelsens och verkstäl-
lande direktörens förvaltning och de årsredovisningar som
upprättas. Vidare granskar revisorn vissa andra finansiella
rapporter. Slutsatserna från revisionen presenteras i revi-
sionsberättelsen som läggs fram på årsstämman.

Styrelsens beskrivning av intern kontroll
avseende den finansiella rapporteringen
Kontrollmiljö
Basen för intern kontroll är kontrollmiljön, som innefattar
den kultur som styrelse och bolagsledning kommunicerar
och verkar utifrån. Den omfattar i huvudsak integritet och
etiska värderingar, kompetens, ledningsfilosofi och lednings-
stil, organisationsstruktur, ansvar och befogenheter samt
policyer och rutiner. En viktig del av kontrollmiljön är att
beslutsvägar, befogenheter och ansvar är tydligt definierade
och kommunicerade mellan olika nivåer i organisationen.
Viktigt är också att styrande dokument i form av interna
policyer och riktlinjer omfattar alla identifierade väsentliga
områden och att dessa ger erforderlig vägledning till olika
befattningshavare i Dedicare.

Som ett led i att upprätthålla god styrning och kontroll
inom finansiell rapportering betonar Dedicare vikten av god
kompetens och kompetensutveckling inom detta område.
Relevanta befattningsbeskrivningar och utvecklingssamtal en
gång per år är en del i detta arbete.

Riskbedömning
Genom riskbedömning identifieras de väsentliga risker, som
påverkar den interna kontrollen avseende den finansiella rap-
porteringen samt var dessa risker finns på bolags-, affärs
enhets- och processnivå. Riskgenomgång sker årligen i sam-
band med att affärsplanen tas fram och vid upprättandet av
årsredovisningen. Riskbedömningen resulterar i kontrollmål,
som stöder uppfyllelsen av de grundläggande kraven på de
finansiella rapporterna, s.k. räkenskapspåståenden. Risk
bedömningen uppdateras löpande för att omfatta föränd-
ringar, som väsentligen påverkar den interna kontrollen av-
seende den finansiella rapporteringen.

Kontrollaktiviteter
För att förhindra, upptäcka och korrigera felaktigheter och
avvikelser har kontrollaktiviteter fastställts i förhållande till
de risker som identifierats. Områden som omfattas av kon-
trollaktiviteter är bland annat:

1.	 interna revisioner av ledningssystem
2. 	behörigt godkännande av affärstransaktioner
3.	 affärssystem som påverkar den finansiella rapporteringen
4. 	� redovisningsprocessen, inklusive bokslut och koncern

redovisning
5.	� väsentliga, ovanliga eller komplicerade affärstransaktioner

Information och kommunikation
Dedicares informations- och kommunikationsvägar är
avsedda att vara ändamålsenliga och möjliggöra rapportering
och återkoppling från verksamheten till styrelse och ledning.
Interna policyer och riktlinjer finns tillgängliga på Dedicares
interna nätverk och är även kommunicerade till relevanta
personer i organisationen. Rapportering av brister i den
interna kontrollen sker till styrelse och ledning utifrån den
bedömda konsekvensen av bristen.

Uppföljning
Dedicare kontrollerar att de fastlagda kontrollaktiviteterna
genomförs på avsett sätt. Dedicares grundläggande värde-
ringar gås igenom årligen och vikt läggs då vid de policyer
och instruktioner som visar ledningens och styrelsens syn på
intern styrning och kontroll.

54  |  Dedicare årsredovisning 2011

Revisors yttrande om
bolagsstyrningsrapporten

Till årsstämman i Dedicare AB (publ.)

Organisationsnummer 556516-1501

Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för år 2011 som ingår i den tryckta versionen av detta
dokument på sidorna 50–53 och för att den är upprättad i enlighet med årsredovisningslagen.

Vi har läst bolagsstyrningsrapporten och baserat på denna läsning och vår kunskap om bolaget och koncernen anser
vi att vi har tillräcklig grund för att våra uttalanden. Detta innebär att vår lagstadgade genomgång av bolagsstyrnings-
rapporten har en annan inriktning och en väsentligt mindre omfattning jämfört med den inriktning och omfattning
som en revision enligt International Standards of Auditing och god revisionssed i Sverige har.

Vi anser att en bolagsstyrningsrapport har upprättats, och att dess lagstadgade information är förenlig med års
redovisningen och koncernredovisningen.

Stockholm den 15 mars 2012
Deloitte AB

Henrik Nilsson
Auktoriserad revisor

Dedicare årsredovisning 2011  |  55

56  |  Dedicare årsredovisning 2011

Styrelse och ledande befattningshavare

Björn Örås – styrelseordförande
Född 1949. Björn Örås har varit styrelse-
ledamot i Dedicare sedan augusti 2007
och styrelseordförande i ett par
omgångar, senast sedan i november
2010.

Övriga uppdrag/befattningar: Björn Örås
är Styrelserdförande och huvudägare i
bl.a. följande bolag. Poolia, Uniflex, Bro
Hof Slott GC och Scandinavian Masters.

Utbildning: Björn Örås har en fil. kand. i
ekonomi från Lunds universitet.

Anna Lefevre Skjöldebrand –
styrelseledamot
Född 1969. Anna Lefevre Skjöldebrand
valdes till styrelseledamot vid bolagsstäm-
man den 12 februari 2011.

Övriga uppdrag/befattningar: Anna
Lefevre Skjöldebrand är verkställande
direktör i Sjukvårdsleverantörernas
Service Aktiebolag, verkställande direktör
för branschorganisationen Swedish
Medtech och vice ordförande i Eucomeds
nätverk för nationella medtech-föreningar
i Europa. Därutöver är Anna Lefevre
Skjöldebrand styrelseledamot i Swecare
AB och ledamot i Stiftelsen Swecare. Hon
har även en enskild verksamhet, Lefevre
Consult.

Utbildning: Anna Lefevre Skjöldebrand är
jur. kand. och har ekonomiutbildning från
Uppsala universitet.

De nuvarande styrelseledamöterna, deras födelseår och år för inval samt aktieinnehav i Dedicare per den 31 december 2011, inklusive när
ståendes innehav, redovisas nedan.

Födelseår Invald

Oberoende i
förhållande till bolaget
och dess ledning

Oberoende i
förhållande till
större ägare Antal aktier i Dedicare

Björn Örås 1949 2007 Ja Nej 2 011 907 A-aktier,
1 840 722 B-aktier

Anna Lefevre Skjöldebrand 1969 2011 Ja Ja 400 B-aktier
Curt Lönnström 1943 2011 Ja Ja 4 500 B-aktier
Helena Thunander Holmstedt 1960 2011 Ja Ja 2 000 B-aktier

Styrelse
Dedicares styrelse består av fyra ledamöter. Styrelseledamöterna väljs enligt bolagsordningen årligen på årsstämman för tiden
intill slutet av nästa årsstämma. Styrelsen har sitt säte i Stockholm stad.

Dedicare årsredovisning 2011  |  57

Styrelse och ledande befattningshavare

Curt Lönnström – styrelseledamot
Född 1943. Curt Lönnström valdes till sty-
relseledamot vid bolagsstämman den
12 februari 2011.

Övriga uppdrag/befattningar: Styrelse
orförande i Autotube , Domarbo, Innoven-
tus Project, Mont Blanc och Scandbook.
Ledamot i NSS Group, Olle Olsson
Holding, Olle Olsson Invest, Troax och
Uniflex. Senior Industrial Adviser Accent
Equity Partners

Utbildning: Curt Lönnström har en fil.
kand. i företagsekonomi från Stockholms
universitet.

Helena Thunander Holmstedt –
styrelseledamot
Född 1960. Helena Thunander Holmstedt
valdes till styrelseledamot vid bolags
stämman den 12 februari 2011.

Övriga uppdrag/befattningar: Stiftelsen
Clara som ledamot samt i Bo Holmstedt
Consulting AB.

Utbildning: Helena Thunander Holmstedt
är civilekonom och har en MBA från
Handelshögskolan i Stockholm.

58  |  Dedicare årsredovisning 2011

Styrelse och ledande befattningshavare

Stig Engcrantz –
Verkställande direktör
Född 1968. Stig Engcrantz anställdes
som verkställande direktör i Dedicare år
2002.

Övriga uppdrag/befattningar: Styrelse-
ordförande i Dedicares svenska och
norska dotterbolag samt verkställande
direktör i flera av dessa bolag.

Utbildning: Stig Engcrantz är civilekonom.

Antal aktier i Dedicare: 356 708.

Richard Engel –
Chief Financial Officer
Född 1964. Anställd sedan augusti 2010.

Övriga uppdrag/befattningar: Styrelse
ledamot i Dedicares svenska och norska
dotterbolag.

Utbildning: Richard Engel är civilekonom.

Antal aktier i Dedicare: 6 000.

Eva Domanders – affärsområdeschef
Född 1966. Eva Domander anställd sedan
1996 och tillträdde som affärsområdes-
chef för läkaruthyrningen (dåvarande
Poolia Doctor) i oktober 2006.

Övriga uppdrag/befattningar: Styrelse
ledamot i Dedicares norska dotterbolag
Dedicare Doctor AS. Hon är även
styrelseledamot i Boo Energi ek. för.

Utbildning: Eva Domanders är legitime-
rad sjuksköterska och har även utbildning
i ekonomi och humaniora.

Antal aktier i Dedicare: –.

Ledande befattningshavare

Dedicare årsredovisning 2011  |  59

Styrelse och ledande befattningshavare

Tom Erik Lokken – affärsområdeschef
Född 1979. Anställd som affärsområdes-
chef för läkaruthyrningen i Norge sedan
hösten 2011.

Övriga uppdrag/befattningar: –

Utbildning:

Antal aktier i Dedicare: –.

Malin Lindley-Nord –
affärsområdeschef
Född 1969. Anställdes i Bolaget 2004
och tillträdde som affärsområdeschef för
sköterskeuthyrningen i Sverige i januari
2008.

Övriga uppdrag/befattningar: –

Utbildning: Malin Lindley-Nord är legiti-
merad sjuksköterska.

Antal aktier i Dedicare: –.

Petter Nyhagen – affärsområdeschef
Född 1975. Affärsområdeschef för skö-
terskeuthyrningen i Norge sedan hösten
2009.

Övriga uppdrag/befattningar: Styrelse-
ordförande och ägare av i P.N Invest AS
samt styrelseordförande i Steinerbarne-
hagen i Baerum och i Våsjøen Hytte
forening.

Utbildning: Petter Nyhagen har högsko-
leexamina i ekonomi och administration
samt sjukvård från högskolorna i Vestfold
och i Akershus.

Antal aktier i Dedicare: 6 900.

Ulf Tunemar –
VD för Dedicare Omsorg AB
Född 1974. Anställd som verkställande
direktör för Dedicare Omsorg AB sedan
november 2010.

Övriga uppdrag/befattningar: –

Utbildning: Ulf  Tunemar är socionom.

Antal aktier i Dedicare: –.

60  |  Dedicare årsredovisning 2011

Inbjudan till årsstämma
Aktieägarna till Dedicare AB (publ) kallas härmed till års-
stämma tisdagen den 24 april 2012 klockan 16.00 på Scandic
Anglais, Humlegårdsgatan 23 i Stockholm.

Anmälan
Aktieägare som önskar delta i årsstämman ska dels vara
införd i den av Euroclear Sweden AB förda aktieboken
senast den 18 april 2012, dels vara anmäld hos Dedicare
senast den 18 april 2012.

Anmälan om deltagande till årsstämman kan göras till:

Dedicare AB
Att. Richard Engel
Kungsholms strand 147
112 48 Stockholm
e-post: richard.engel@dedicare.se

I anmälan ska namn, telefonnummer, person- eller organisa-
tionsnummer, antal aktier samt antal biträden anges. För att
aktieägare med förvaltarregistrerade aktier ska ha rätt att
delta i årsstämman fordras att aktieägaren låter registrera sitt
innehav i eget namn så att aktierna är ägarregistrerade i god
tid före den 18 april 2012.

Utdelning
Styrelsen föreslår att till aktieägarna utdelas 1,0 SEK per ak-
tie. Som avstämningsdag föreslås den 27 april 2012. Om års-
stämman beslutar i enlighet med förslaget, beräknas utdel-
ning sändas ut från Euroclear Sweden AB den 3 maj 2012.

Ekonomisk information

Delårsrapport, januari–mars 24 april 2012
Årsstämma för
verksamhetsåret 2011

24 april 2012

Delårsrapport, april–juni 26 juli 2012
Delårsrapport, juli–september 25 oktober 2012
Bokslutskommuniké för 2012 7 februari 2013

Övrigt
ISIN-kod� SE003909282
Kortnamn på NASDAQ OMX Stockholm� DEDI

Aktieägarinformation

Dedicare årsredovisning 2011  |  61

Adresser

Dedicare AB
Kungsholms Strand 147
112 48 Stockholm
Tel: +46 8 555 656 00

Dedicare Doctor AB
Kungsholms Strand 147
112 48 Stockholm
Tel: +46 8 555 656 00

Dedicare Sales AB
Kungsholms Strand 147
112 48 Stockholm
Tel: +46 8 555 656 00

Dedicare Omsorg AB
Ellipsvägen 10
141 75 Kungens Kurva
Tel: +46 8 501 290 90

Assistansen S&M AB
Ellipsvägen 10
141 75 Kungens Kurva
Tel: +46 8 501 290 90

Dedicare A/S
Stokmoveien 2,
Postboks 41,
7501 Stjørdal
Norge
Tel: +47 74 80 40 70

Dedicare Doctor A/S
Stokmoveien 2,
Postboks 41,
7501 Stjørdal
Norge
Tel: +47 74 80 40 79

Deloitte AB
Rehnsgatan 11
113 79 Stockholm
Tel: +46 75 246 20 00

In
te

lle
ct

a
Fi

na
ns

try
ck

 2
01

2/
63

05

