
Årsredovisning

2014


II  |  DEDICARE ÅRSREDOVISNING 2014

Innehåll

1 Året i korthet

2 VD har ordet

4 Dedicare i korthet

6 Affärsidé, mål, utdelningspolicy och strategier

8 Verksamhetsbeskrivning

10 Affärsmodell

11 Marknaden

14 Organisation

14 Processer och IT

15 Aktiekapital och ägarförhållanden

17 Förvaltningsberättelse

23 Räkenskaper

32 Noter

54 Revisionsberättelse

56 Bolagsstyrningsrapport

60 Revisors yttrande om bolagsstyrningsrapporten

61 Styrelse och ledande befattningshavare

65 Aktieägarinformation

66 Adresser

Malin Backlund, leg sjuksköterska, Dedicare Nurse


DEDICARE ÅRSREDOVISNING 2014  |  1

Året i korthet

Q1
Intäkterna ökade med 7 procent jämfört med motsvarande period förra året
Kvartal 1 2014 var omsättningsmässigt Dedicares bästa kvartal 1 någonsin. Lönsamheten var kraftigt förbättrad jämfört med 2013 eftersom de avtal 
som tecknats under senare delen av 2013 och början av 2014 hade högre marginaler. Den ökade kundfokuseringen samt effektiviseringen i alla led 
har givit resultat för våra kunder och för Dedicare. Dedicare hade i kvartalet tillväxt inom alla segment i både Sverige och Norge. Marknadstillväxten i 
Sverige var god och Dedicare växte i linje med marknaden. I Norge hade tillväxten av marknaden för vårdbemanning avtagit. På den norska markna-
den växte Dedicare mer än marknaden och tog marknadsandelar. Vi formulerade om vårt erbjudande till våra kunder utifrån bästa pris och inte som 
tidigare lägsta pris. Vi tog bättre betalt för våra tjänster och klarade därför att öka vår leveranskapacitet med nöjdare kunder som följd.

Q2
Intäkterna ökade med 10 procent jämfört med motsvarande period förra året
Kvartal 2 2014 var omsättningsmässigt det bästa kvartal 2 i Dedicares historia. Dedicare fortsatte att fokusera på att öka intjäningen i avtalen 
och att pressa kostnaderna samtidigt som vi växte inom samtliga våra segment. Vårt arbete med att förbättra produktiviteten, stärka försäljnings-
arbetet samt att öka kundfokus började ge effekt. Dedicare påbörjade en försäljningsprocess av den svenska omsorgsverksamheten då denna 
verksamhet inte utvecklats i den takt som önskats. Målet var att arbeta ännu mer fokuserat på den svenska marknaden med vår kärnverksamhet, 
vårdbemanning. I Norge såg vi en ökad efterfrågan och en ökad lönsamhet inom vårt omsorgssegment.

Q3
Intäkterna ökade med 20 procent jämfört med motsvarande period förra året
I kvartal 3 2014 levererade Dedicare den högsta omsättningen i bolagets historia. Lönsamheten var kraftigt förbättrad jämfört med föregående år. 
Försäljningsprocessen av den svenska omsorgsverksamheten slutfördes under kvartalet. En ny regering valdes i Sverige som beslutade att begränsa 
vinsterna i privat finansierad välfärdsverksamhet. Överenskommelsen var generellt formulerad och det var svårt att veta vad utredningen kommer att 
leda till i praktiken. För Dedicare innebar denna överenskommelse både möjligheter och risker. Möjligheter eftersom vi länge efterfrågat högre krav-
ställande från landstingens sida och eftersom en period av oro kan leda till minskad konkurrens om tillväxtmöjligheterna. Risker då det skapar oro hos 
våra samarbetspartners och då en framtida utdelningsbegränsning skulle kunna påverka viljan att investera i Dedicare. Genom avyttringen av vår 
svenska omsorgsverksamhet anser vi dock ha minskat exponeringen av politiska beslut som påverkar privata välfärdsföretag i Sverige.  

Q4
Intäkterna ökade med 22 procent jämfört med motsvarande period förra året
För andra kvartalet i rad slog Dedicare omsättningsrekord. Lönsamheten var kraftigt förbättrad jämfört med föregående år. Läkarbemanningen i 
Sverige som tidigare under året minskat ökade nu igen jämfört med tidigare år. Norska HINAS aviserade att det blir en omförhandling av avtalet 
för sjuksköterska bemanning som omfattar samtliga Helseregioner i Norge under 2015. Vår bedömning är att omförhandlingen kommer att ha en 
positiv effekt på koncernens lönsamhet. Den underliggande tillväxten inom vård- och omsorgssektorn är fortsatt stark och det är glädjande att se 
att avtal och affärer som vi tecknat under senare delen av 2014 har bättre marginaler än tidigare. 

0

20

40

60

80

100

120

140

160

Q4 14Q3 14Q2 14Q1 14Q4 13Q3 13Q2 13Q1 13

Omsättning MSEK Rörelsemarginal

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

112,5 115,2
120,8 119,5 120,6

127,4

144,8 146,1

6,7%

8,7%

6,6%

3,4%

2,8%

5,5%

4,2%

2,6%

Omsättning och rörelsemarginal 2013–2014

”Exkl Dedicare Assistans AB”


2  |  DEDICARE ÅRSREDOVISNING 2014

VD har ordet

Under 2014 har Dedicare fokuserat på åtgärder för att 
effektivisera våra processer och samtidigt öka kund-
nyttan, detta har gett resultat. Våra mätningar av 
kundnöjdhet och medarbetarmätningar ger höga 
resultat, vilket också bekräftas i oberoende mätningar 
exempelvis i tidningarna Framtidens Karriär-sjukskö-
terska och Framtidens Karriär-läkare. I dessa under-
sökningar framkommer det att Dedicare är det före-
tag som sjuksköterskorna och läkarna känner bäst till 
och som de helst väljer att arbeta för. Den kompetens 
och kunskap som finns inom Dedicare när det gäller 
organisation av vårdbemanning och omsorg är mycket 
konkurrenskraftig. Dedicare ökade intäkterna med 
15 procent under 2014. Rörelsemarginalen var 
6,5 procent vilket är väsentligt högre än för år 2013. 

Utmaningarna inom Dedicarekoncernen under 
året har främst handlat om att hantera de prispressade 
avtal vi haft sedan tidigare år. I Norge har vi ett avtal 
med HINAS som omfattar samtliga Helseregioner i 
Norge. Avtalet ger oss relativt stora intäkter men 
samtidigt pressade marginaler beroende på EUs 
bemanningsdirektiv som höjde lönerna för våra 
resurssköterskor. I Norge har vi under året fokuserat 
på att bibehålla volymen inom HINAS och samtidigt 

växa på nya kunder. Under 2015 kommer en ny 
upphandling av sjukskötersketjänster att göras inom 
HINAS där vi ser möjligheten att få igenom nya 
priser. 

I Sverige har avtalen med Stockholms läns lands-
ting (SLL) och Region Skåne pressat våra marginaler 
under året samtidigt som vi tappat volym på resurslä-
karbemanningen. Under slutet av året har nya avtal 
tecknats med bättre marginaler. Min bedömning är 
att vi återigen växte snabbare än marknaden i fjärde 
kvartalet vilket ger oss goda förutsättningar inför 
2015.

Inom omsorg i Norge ser vi en kraftigt ökad efter-
frågan av våra tjänster. Dedicare har tillväxt och god 
lönsamhet. Branschstatistik visar är att vi växer 
snabbare än marknaden. Genom avyttringen av vår 
svenska omsorgsverksamhet i juli 2014 har vi minskat 
exponeringen att drabbas av politiska beslut som 
påverkar välfärdsföretag i Sverige. 

Regeringen i Norge fortsätter att konkurrens
utsätta offentlig vårdverksamhet. Det ger oss goda 
förutsättningar på den norska marknaden för fortsatt 
tillväxt och lönsamhet. 

”�Den kompetens och kunskap 
som finns inom Dedicare när 
det gäller vårdbemanning och 
omsorg är mycket konkurrens-
kraftig. Kunder, medarbetare 
och aktieägare ska alltid känna 
att Dedicare lever upp till de 
förväntningar som ställs.


DEDICARE ÅRSREDOVISNING 2014  |  3

VD har ordet

I Sverige har debatten om vinster i vård- och 
välfärdsföretag intensifierats inför valet. Enligt min 
mening bygger debatten till stora delar på okunskap. 
Dedicare har under året dels på egen hand och dels 
genom branschorganisationerna Bemannings
företagen och Vårdföretagarna bidragit till att skapa 
ett kunskapslyft i debatten. Exempelvis har vi lyft 
fram att Dedicares tjänster ökar vårdkapaciteten och 
vårdkvaliten på ett kostnadseffektivt sätt.

Ökat vårdbehov nu och i framtiden
Nyhetsf lödet i Sverige under 2014 har till stor del 
handlat om vårdens personalbrist och problem med 
överbeläggningar samt vårdköer när patienterna inte 
hinner tas om hand. Genom bemanningslösningar i 
olika former bidrar Dedicare idag till att förbättra 
kvaliteten och tillgängligheten i vården. Behovet av 
Dedicares tjänster bedöms generellt öka i framtiden. 

Behovet av vård och omsorg förväntas öka i väst-
världen, dels på grund av att vi får en allt äldre befolk-
ning, dels för att vi som medborgare i högre utsträck-
ning kräver snabb tillgång till vård. Dedicare är idag 
en av de största aktörerna inom vårdbemanning i 
Sverige och Norge. Dedicare förser idag privata och 
offentliga vårdgivare med allt från enstaka inhoppare 
över dagen till att bemanna hela avdelningar, enheter 
eller operationsteam månadsvis. 

Kvalitet och miljö
Dedicares kompetenta och motiverade medarbetares 
framgångsrika arbete har lett fram till att vi idag har 
mycket nöjda kunder. Dedicare, som är certifierade 
enligt kvalitetsledningssystemet ISO 9001:2008, har 
genom sitt sätt att arbeta säkerställt att den vårdbe-
manning som erbjuds håller en mycket hög kvalitets-
nivå. Vi införde under 2014 systemet i hela Dedicare 
koncernen. Genom effektiva processer kan vi erbjuda 
våra tjänster till ett konkurrenskraftigt pris och möta 
våra kunders krav på kvalitetssäkrade, snabba och 
f lexibla lösningar. Vi implementerade också ett miljö-
ledningssystem i slutet av 2013 enligt ISO 14001 

standard för att Dedicares verksamhet ska bedrivas 
med så liten miljöpåverkan så möjligt. Miljömed
vetenheten har ökat i koncernen. 

På detta sätt vill vi fortsätta att skapa värde för våra 
kunder. Nöjda kunder skapar förutsättning för fortsatt 
tillväxt och god lönsamhet.

Dedicare
Vi ser Europa som vår framtida marknad. Både verk-
samheter och affärsidéer fungerar allt oftare oberoen-
de av ländernas gränser och vår vision är att Dedicare 
genom både förvärv och organisk tillväxt ska bli ett av 
Europas ledande omsorgs- och vårdbemanningsföre-
tag. Kunder, medarbetare och aktieägare ska alltid 
känna att Dedicare lever upp till de förväntningar 
som ställs. För 2015 ser jag goda möjligheter till att 
skapa värde för aktieägarna genom tillväxt och god 
lönsamhet. Ledningens och medarbetarnas ambition 
är att nå Dedicares vision. Min bedömning är att vi 
kommer att lyckas. 

Stig Engcrantz
Verkställande direktör


4  |  DEDICARE ÅRSREDOVISNING 2014

Dedicare i korthet

Bolaget
Dedicare är ett auktoriserat vårdbemannings och omsorgsföretag med huvudsaklig verksamhet 
inom uthyrning av läkare och sjuksköterskor. Bolaget är för närvarande verksamt i Sverige och 
Norge, har 48 anställda inom administrations- och säljorganisationen och hyrde under 2014 ut 
totalt 377 läkare och sjuksköterskor omräknat i heltidsanställda. I vår omsorgsverksamhet hade vi 
59 anställda omräknat till heltidstjänster. I Sverige är Dedicare, enligt bolagets uppfattning, störst 
på uthyrning av sjuksköterskor och bland de största på uthyrning av läkare. I Norge är Dedicare ett 
av de två största vårdbemanningsföretagen. Bland kunderna finns alla de 18 svenska landstingen 
och 3 regionerna, 4 Helseregioner i Norge, och drygt 100 kommuner i Sverige och Norge samt 
privata företag.

Dedicare bedriver efter avyttringen av den svenska omsorgsverksamheten under sommaren 
2014 endast omsorgsverksamhet i Norge. Verksamheten i Norge startades i januari 2012. Inom 
omsorg erbjuder Dedicare omsorgstjänster inom personlig assistans och pedagogik. 

Dedicares B-aktie noterades på NASDAQ OMX i Stockholm i maj 2011. 

Historia

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

2001: Poolia förvärvar CSI Competence Sköterskejouren International 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 startas i Sverige 

2011: Dedicare noteras på NASDAQ OMX Stockholm, Omsorgsbolaget Assistansen S&M AB förvärvas

2012: Dedicare startar omsorgsverksamhet i Norge

2012: Dedicare byter namn på Assistansen S&M AB till Dedicare Assistans AB

2014: Dedicare avyttrar sin svenska omsorgsverksamhet till Svensk Personlig Assistans AB


Dedicare i korthet

DEDICARE ÅRSREDOVISNING 2014  |  5

Flerårsöversikt
I tabellen nedan återges finansiell information i sammandrag för räkenskapsåren 2010–2014.

Belopp i TSEK 2014 2013 2012 2011 2010

Resultaträkning i sammandrag1)

Rörelsens intäkter 538 599 468 506 495 539 392 488 331 918
Rörelsens kostnader –503 640 –451 259 –460 170 –403 599 –311 152
Rörelseresultat 34 959 17 247 35 369 23 487 20 766
Finansiella poster –1 144 1 088 –1 596 –613 –559
Resultat efter finansiella poster 33 815 18 335 33 773 22 847 20 207
Skatter –8 093 –4 447 –8 237 –5 711 –5 506

Årets resultat 25 722 13 888 25 536 17 163 14 701

Balansräkning i sammandrag2)

Tillgångar
Goodwill 6 471 18 524 19 348 19 220 7 145
Övriga anläggningstillgångar 1 940 2 697 2 858 2 776 1 910
Kortfristiga fordringar 90 111 96 257 85 336 77 085 96 861
Likvida medel 61 217 12 647 34 203 18 036 7 816

Summa tillgångar 159 740 130 125 141 745 117 117 113 732

Eget kapital och skulder
Eget kapital 66 088 48 104 51 396 36 532 61 861
Långfristiga skulder 2 301 1 369 3 282 6 665 –
Kortfristiga skulder 91 351 80 652 87 067 73 920 51 871

Summa eget kapital och skulder 159 740 130 125 141 745 117 117 113 732

Nyckeltal

Rörelsemarginal, %1) 6,5% 3,6% 7,1% 6,0% 6,3%
Soliditet, %2) 41,4% 37,0% 36,3% 31,2% 54,4%
Avkastning på eget kapital, %1) 45,0% 28,8% 58,1% 34,9% 23,8%
Avkastning på totalt kapital, %1) 23,8% 13,9% 26,1% 19,8% 17,8%
Medelantal anställda1) 484 412 395 316 274

1)  Exkl Dedicare Assistans AB
2)  Exkl Dedicare Assistans AB 2014-12-31, inkl Dedicare Assistans AB 2010–2013


6  |  DEDICARE ÅRSREDOVISNING 2014

Vision

” Dedicare ska bli ett av Europas ledande omsorgs- och vård
bemanningsföretag.”
Dedicares övergripande vision är att på sikt, genom både 
förvärv och organisk tillväxt, växa till ett av Europas 
ledande vårdbemanningsföretag. Dedicare har idag verk-
samhet i Sverige och Norge, men ser hela Europa som sin 
framtida marknad då verksamheten och affärsidén fungerar 
oberoende av geografiska gränser under förutsättning att 
regulatoriska förutsättningarna finns.

Finansiella mål
Tillväxt
Inom Vårdbemanning strävar Dedicare efter att växa 
snabbare än marknaden på sina befintliga marknader. 
Denna ambition ska uppnås primärt genom organiskt till-
växt. Inom Omsorg förväntar sig Dedicare en snabb tillväxt 
i samband med att verksamheten etableras. Tillväxten kan 
delvis komma att ske genom förvärv. Inom både Vård
bemanning och Omsorg förväntar sig Dedicare att växa 
även genom etablering på nya marknader i Europa, vilket 
huvudsakligen kommer att ske genom förvärv.

Rörelsemarginal
Dedicare har som mål att rörelsemarginalen över en 
konjunkturcykel ska överstiga 7,0 procent. Segmenten 
Vårdbemanning och Omsorg bedöms bidra på likartat sätt 
till koncernens lönsamhet. 

Soliditet
Dedicares styrelse anser 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
Dedicares mål är att utdelningen ska uppgå till minst 
50 procent av nettoresultatet under en konjunkturcykel.

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

◆◆ Marknadens bästa pris: Dedicare ska alltid kunna 
erbjuda marknadens bästa 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 konkurren-
terna.

◆◆ Hög tillgänglighet och service: Dedicare ska kunna 
erbjuda kunderna snabb respons och tillsättning av 
personal. Detta möjliggörs dels genom att Dedicare har 
valt att fokusera sin verksamhet nästan helt på uthyr-
ning av läkare och sjuksköterskor, dels på att Dedicares 
konsultchefer alltid själva har vårderfarenhet. Detta ger 
sammantaget Dedicare en konkurrensfördel då 
kundens behov snabbt kan förstås samt att rätt kandidat 
för uppdraget 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 bästa 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. Vi gör 
detta genom personliga lösningar på dina villkor.”


Affärsidé, mål, utdelningspolicy  och strategier

DEDICARE ÅRSREDOVISNING 2014  |  7

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 för våra 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 – Dedicares konsultchefer 
är utbildade sjuksköterskor, sjukgymnaster eller 
socionomer vilket innebär en utökad förståelse 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 verksamhetsområde, Omsorg, är en av 
strategierna att dra nytta av Dedicares starka position och 
organisation inom Vårdbemanning för att vidareutveckla 
verksamheten främst inom brukarstyrd personlig assistans i 
Norge. De tre prioriterade områdena för vår omsorgsverk-
samhet är tillväxt, kundlojalitet och personal. Tillväxt är 
viktigt för att öka lönsamheten i verksamheten, kundlojali-
tet skapar en grund för tillväxt och personalen är företagets 
viktigaste resurs som företagsledningen värnar om.


8  |  DEDICARE ÅRSREDOVISNING 2014

Verksamhetsbeskrivning

Dedicare är ett auktoriserat vårdbemanningsföretag med 
huvudsaklig verksamhet inom uthyrning av läkare och 
sjuksköterskor. Bolaget är för närvarande verksamt i Sverige 
och Norge och har 48 anställda inom administrations- och 
säljorganisationen och hyrde under 2014 ut totalt 377 
resursläkare och resurssjuksköterskor omräknat i heltids
anställda. I vår omsorgsverksamhet hade vi 59 anställda 
omräknat till heltidstjänster. Både i Sverige och i Norge är 
Dedicare bland de största företagen på inhyrning av  
sjuksköterskor och läkare. Bland kunderna finns alla de 
18 svenska landstingen och 3 regionerna, 4 Helseregioner i 
Norge, och drygt 100 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 vård
bemanningstjänster 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

GEOGRAFISK NÄRVARO OCH FÖRSÄLJNING PER GEOGRAFI 2014

Sverige
54%

Norge 46%

SVERIGE

NORGE

Karlskrona 

Stockholm 
Örebro Oslo 

Trondheim 

Malmö

Göteborg

” Inom landstingen i Sverige arbetar 
totalt 249 000 personer. 204 000 
jobbar med vård. Varje dag är 18 000 
frånvarande. Sålunda närmare 
10 procent av personalen är från
varande dagligen pga sjukdom,  
föräldraledighet, studier, tjänstledighet 
etc. Resursläkare och resurssjuk-
sköterskor används för att täcka upp 
delar av frånvaron.


Verksamhetsbeskrivning

DEDICARE ÅRSREDOVISNING 2014  |  9

Vårdbemanning är ett effektivt sätt att hantera en under
liggande svår bemanningssituation på ett enkelt och 
f lexibelt sätt. 

Resursläkare och resurs kan avlasta vid hög arbetsbelast-
ning och tillhandahålla kompetens som normalt inte finns 
på arbetsplatsen. Inte minst i glesbygd. Fördelarna med 
vårdbemanning för läkare eller sjuksköterskor 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 beman-
ningsdatabas.

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 såväl enskilda läkare som 
bemanning av hela avdelningar, enheter eller operations-
team.

Omsorg
Affärsområdet Dedicare Omsorg startades i november 2010 
i Sverige och i januari 2012 i Norge. Under sommaren 2014 
avyttrade Dedicare den svenska omsorgsverksamheten och 
vi bedriver sedan dess endast omsorgsverksamhet i Norge. 
Dedicare erbjuder snabb, trygg säker service till personer 
med olika funktionsnedsättningar. Detta erbjuds genom 
brukarstyrd personlig assistans.  

Organisation
Geografisk närvaro
Dedicare bedriver för närvarande verksamhet i Sverige och 
Norge. Vårdbemanning erbjuds i både Sverige och Norge. 
Omsorg erbjuds, efter försäljningen av vår svenska 
omsorgsverksamhet i juli 2014, endast i Norge. Dedicare 
har fem kontor i Sverige (Stockholm, Göteborg, Malmö, 
Örebro och Karlskrona) samt två kontor i Norge (Trond-
heim och Oslo).

Sverige
Under 2014 svarade Sverige för 54 procent (52) av intäk-
terna. Dedicares huvudkontor ligger i Stockholm och verk-
samhet bedrivs över hela Sverige, omsättningsmässigt är 
Stockholm, Östergötland och Kalmar län de största lands-
tingen. Dedicare har för närvarande alla de 18 svenska 
landstingen och 3 regionerna samt cirka 70 kommuner som 
kunder. Dedicare har också avtal med de största privata 
vårdföretagen såsom Capio, Aleris och Praktikertjänst. 

Sedan Dedicare avyttrade den svenska omsorgsverksam-
heten i juli 2014 till Svensk Personlig Assistans AB bedriver 
koncernen endast vårdbemanningsverksamhet i Sverige.

Norge
Under 2014 svarade Norge för 46 procent (48) 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 
75 kommuner som kunder. Omsättningsmässigt är mark
naden störst i de storstäderna Bergen, Oslo och Trondheim. 
Mer än hälften av befolkningen bor i detta område vilket 
också speglar vårdbehovet. Dedicare har dock sjuksköter-
skor som arbetar i stort sett hela landet. I januari 2012 
startade Dedicare omsorgsverksamhet i Norge. Under 2014 
omsatte den norska omsorgsverksamheten 42 MSEK (33) 
vilket innebär en ökning med 27 procent.


10  |  DEDICARE ÅRSREDOVISNING 2014

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

Dedicare arbetar med hjälp av en databas där bolagets 
alla tillgängliga läkare och sjuksköterskor finns registre-
rade. I databasen har varje individ en egen detaljerad profil 
där erfarenheter, kompetens och tidigare uppdrag regist-
reras. Individerna rapporterar själva in sin tillgänglighet via 
internet och får en bekräftelse via mail, fax eller SMS om 
ett uppdrag aktualiseras. I syfte att upprätthålla kontinuitet 
gentemot kunden begränsas, genom bokningssystemet, 
urvalet av kandidater i första hand till de läkare och sjuk-
sköterskor som tidigare varit bokade på ett uppdrag hos en 
specifik kund. Matchningen och införsäljningen av läkare 
eller sjuksköterskor till en specifik vårdgivare hanteras av 
Dedicares konsultchefer. De allra f lesta är sjuksköterskor, 
sjukgymnaster eller socionomer 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, f lexi-
bilitet och support från bemanningsföretaget också utgör 
viktiga kriterier.

De offentligt upphandlade uppdragen sker normalt 
genom ramavtal som löper på två år med möjlighet till 
högst två års förlängning. Det vanligaste är att kunderna 
har ramavtal med f lera leverantörer. 

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 Omsorgsverksamheten utgörs kunden av en person 
som är i behov av assistans. Från den 1 januari 2015 är det 
lagbestämt i Norge att den som har personlig assistans i mer 
än 31 timmar per vecka ska ha rätt att själv välja sin person-
liga assistent. Denna rätt ger kunden möjlighet att välja 
Dedicare som vårdgivare. När Dedicare får en förfrågan om 
att tillsätta en personlig assistent bygger affärsmodellen på, 
att utifrån kommunens beslut om assistans, göra en grund-
lig genomgång med kunden eller anhörig kring behovet och 
omfattningen av tjänsten. Dedicare låter sedan behovet 
styra valet av personlig assistent. Avtalet med kunden löper 
normalt 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 2014 svarade landstingen 
för 66 procent (66) av Dedicares intäkter, de privata vård- 
och omsorgsföretagen för 34 procent (34). Den största 
kunden, Stockholms läns landsting, svarade för cirka 19 
procent (21) av de totala intäkterna i Sverige under år 2014. 
I dagsläget är de f lesta kunderna offentliga organisationer 
även om utvecklingen går mot större andel kunder inom 
den privata sektorn.

Norge
I Norge utgörs kunderna av Helseregioner genom den 
gemensamma inköpsorganisationen, HINAS. Helse
regionerna svarade under 2014 för cirka 48 procent (54) av 
intäkterna medan kommunerna svarade för resterande 
52 procent (46). Dedicares största kund i Norge är Helse 
Sør Øst som svarade för cirka 26 procent (38) av de totala 
intäkterna i Norge under år 2014.

Affärsmodell

” Under 2014 svarade landstingen i 
Sverige för 66 procent av Dedicare 
Sveriges intäkter, de privata vård- och 
omsorgsföretagen för 34 procent.


DEDICARE ÅRSREDOVISNING 2014  |  11

Marknaden

Marknaden
Dedicare är en ledande aktör av vårdbemanning och är 
verksamt i både Sverige och Norge. Dedicare bedriver 
omsorgsverksamhet i Norge sedan 2012 och bedrev 
omsorgsverksamhet i Sverige fram till juli 2014 då verk-
samheten i Sverige avyttrades.

Vårdbemanningsmarknaden
Sverige
Marknadsöversikt och utveckling
Vårdbemanningsmarknadens bidrag till den svenska sjuk
vården har under de senaste fem åren blivit allt mer 
betydande. Det finns idag ett 30-tal auktoriserade vård
bemanningsföretag som tillämpar branschens kollektiv
avtal. Under 2014 utgjorde hälso- och sjukvårdsbemanning 
cirka 8 procent (7) av den totala bemanningsmarknadens 
omsättning.

Den svenska vårdbemanningsmarknaden uppgick under 
2014 till cirka 1,6 miljarder kronor (1,4), beräknat på de 
företag som är medlemmar i branschorganisationen Beman-
ningsföretagen. Marknaden har, enligt Bemanningsföre-
tagen, mellan 2004 och 2014 haft en genomsnittlig årlig till-
växt om cirka 20 procent. Marknadens storlek underskattas 
dock då ett antal större bolag är verksamma på marknaden 
utan att vara medlemmar i Bemanningsföretagen. Det är 
Dedicares bedömning att den totala marknaden under 2014 
uppgick till cirka 3 miljarder kronor. 

Det saknas statistik på hur den svenska vårdbemannings-
marknaden fördelar sig på yrkesområden. Dedicare 
uppskattar dock att cirka 65 procent av omsättningen hänförs 
till läkarbemanning, cirka 30 procent till sjuksköterskor och 
cirka 5 procent fördelat på övriga yrkeskategorier. Under året 
har sjuksköterskeinhyrningen ökat medan läkarinhyrningen 
är relativt oförändrad jämfört med tidigare år.

Jämfört med andra segment inom bemanningsmarknaden 
som helhet har hälso- och sjukvårdsmarknaden klarat sig 
relativt väl genom lågkonjunkturerna. Den stora nedgången 
under 2003-2004 var resultatet av ett politiskt infört stopp för 
användningen av bemanningsföretag i flera landsting. Efter-
frågan på vårdbemanning kvarstod dock och marknaden har 
sedan dess fortsatt att växa.

Användningen av vårdbemanning skiljer sig över landet 
och mellan landsting. I absoluta tal utgör Stockholmsregi-
onen 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 2014 cirka 18 procent (18), 
beräknat utifrån de företag som är medlemmar i Beman-
ningsföretagen. Marknadsandelen överskattas dock då ett 
antal större bolag som är verksamma på marknaden står 
utanför Bemanningsföretagen. Baserat på Bolagets bedöm-
ning om en marknadsomsättning på 3 miljarder kronor 
uppgick, under 2014, Dedicares marknadsandel på den 
svenska marknaden till cirka 10 procent. Bolaget är störst i 
branschen när det gäller uthyrning av sjuksköterskor. Bland 
övriga aktörer på marknaden kan nämnas Nurse Partner, 
Läkarleasing, Vårdassistans, Rent-A-Doctor, Läkarjouren i 
Norrland och Proffice Care.

Norge
Marknadsöversikt och utveckling
Under 2014 utgjorde vårdbemanning cirka 10 procent av 
den totala bemanningsmarknaden i Norge. Den totala 
omsättningen för vårdbemanning under 2014 beräknas ha 
uppgått till cirka 1 500 MNOK och har mellan 2011 och 
2014 haft en årlig tillväxt om cirka 5–10 procent. Under år 
2014 har marknadstillväxten för vårdbemanning avtagit 
och marknaden har endast vuxit ca 1 procent under året. 

Det saknas statistik på hur den norska vårdbemannings-
marknaden fördelar sig på yrkesområden. Dedicares 
uppskattning är att cirka 25 procent av omsättningen 
hänförs till läkarbemanning, cirka 50 procent till sjuk
sköterskor och cirka 25 procent fördelat på övriga yrkes
kategorier.

EU bemanningsdirektivet började gälla i Norge 1 januari 
2013. Norska myndigheter har antagit direktivet utan de 
förbehåll som man tagit in i bland annat Sverige. Infö-
randet av direktivet har inneburit höjda löner för våra 
resurssköterskor och pressat våra marginaler.

” En vanlig vardag arbetar drygt 1 000 
resursläkare inom den svenska vården 
runtom i landet. Det gör att 11 000 
patienter per dag får träffa en läkare. 
De kompletterar den vanliga vården.


Marknaden

12  |  DEDICARE ÅRSREDOVISNING 2014

Marknaden i Norge är delad i två delar:
1. � Alla norska sjukhus har samlat sig under ett gemensamt 

ramavtal som upphandlats av inköpsorganisationen 
HINAS. Ramavtalet tecknades under hösten 2012 och 
började gälla 1 februari 2013. Dedicare har som enda 
bolag ramavtal inom alla fackområden. Efterfrågan har 
under året ökat, särskilt för sjuksköterskor och special-
sjuksköterskor. För ramavtalet avseende sjuksköterskor 
är en omförhandling aviserad av HINAS. Omförhand-
lingen kommer att genomföras under 2015.

2. � Utanför det stora ramavtalet med norska sjukhus är 
kommunerna den andra stora aktören. Denna marknad 
präglas av många stora och små ramavtal. Dedicare har 
idag ramavtal med cirka 75 kommuner. På kommun-
marknaden har vi vuxit mycket sedan 2009. 

Konkurrenssituation och marknadsandel
Dedicares andel av den norska marknaden för vårdbeman-
ning uppskattas till cirka 14 procent under 2014. Dedicare 
har under året ökat marknadsandelen genom att växa 
betydligt snabbare än marknaden. Konkurrensen är olika 
inom ramavtalet med HINAS och i kommunerna. Det 
finns alltifrån specialistbolag som enbart hyr ut specialist-
sjuksköterskor samt de som enbart hyr ut läkare. Dedicare 
är en av de två största aktörerna i Norge som har verksam-
het inom alla fackområden, den andra stora aktören är 
Konstali Helsenor. 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 
länderna 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.

Utöver ett ökat tryck på vårdplatser väntas också efter-
frågan på specialistläkare och specialistsjuksköterskor att 
öka. Detta bedöms 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 40-talisterna som nu går i pension. Vård
behoven hos denna grupp väntas leda till brist på personal 
inom såväl allmänmedicin som specialistområden, exem-
pelvis psykiatri och geriatrik. Stora pensionsavgångar bland 
läkare och sjuksköterskor är också att vänta under den 
kommande tioårsperioden. 

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. 2010 utgjorde i Sverige 
kostnader för hälso- och sjukvård 10,0 procent av BNP 
jämfört med 8,2 procent 1990. 

Denna utveckling kan komma att sätta press på de 
offentliga vård- och omsorgsgivarna att bedriva verksam-
heten på ett så kostnadseffektivt sätt som möjligt. Dedicare 
gör bedömningen att möjligheten till mer f lexibla beman-
ningslösningar kan vara ett viktigt instrument för att kunna 
bedriva en kostnadseffektiv verksamhet. Professor Eskil 
Wadensjö konstaterar i sin utredning för regeringen att:

”inhyrningen trots allt leder till lägre totala lönekostnader 
genom att lönen för övriga anställda inte behöver höjas till en 
nivå som skulle ge balans på arbetsmarknaden”.

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 
privat finansiering av vård och omsorg). 

Färre anställda inom hälso- och sjukvården
Samtidigt som trycket ökar på befintliga vårdplatser, sjuk-
sköterskor och läkare planerar Sveriges kommuner för i 
stort sett oförändrat antal anställda inom vård och omsorg. 
Det råder brist på både sjuksköterskor och läkare i både 
Sverige och Norge och bristen beräknas kvarstå de 
närmaste åren. Detta behov av personal framgår av Arbets-
förmedlingens bristindex som visar att personalefterfrågan 
för dessa yrkeskategorier är stor. I denna bemärkelse kan 
vårdbemanning säkerställa att rätt kompetens finns på rätt 
plats och vid rätt tid, för att kapa toppar, dra nytta av spets-
kompetens och hålla fasta kostnader nere.


Marknaden

DEDICARE ÅRSREDOVISNING 2014  |  13

Översiktlig information om  
omsorgsmarknaden i Norge
I Norge är Dedicare idag verksam inom området personlig 
assistans. Marknaden för personlig assistans präglas av 
många anbud och många så kallade tjänstekoncessioner. En 
tjänstekoncession innebär att alla bolag som uppfyller ett 
minimumkrav tilldelas koncession det vill säga rätt att leve-
rera tjänsten, men ingen garanterad andel att leverera. Det 
är då kommunen som dikterar pris och leveransvillkor. Idag 
utgörs cirka 35-40% av marknaden för personlig assistans 
av privata aktörer. Den allra största aktören är ULOBA, en 
andelsägd intresseorganisation, som har cirka 70% av hela 
den privata marknaden för personlig assistans. Andra stora 
privata aktörer är Assister Meg (del av Olivia), Friskmeldt 
och JAG Assistanse. 

Marknadsstorlek och tillväxt
Norska kommuner uppskattas spendera cirka 70 miljarder 
NOK på omsorgstjänster. Den nya Norska regeringen har 
signalerat en satsning på privat drift av vård och omsorgs-
tjänster och den privata delen av omsorgsmarknaden 
förväntas därmed att växa under de kommande åren. Vi har 
också sett att f lera kommuner lägger ut drift av sjukhem, 
hemtjänst och personlig assistans på privata aktörer. Från 
den 1 januari 2015 är det lagbestämt i Norge att den som 
har personlig assistans i mer än 30 timmar per vecka ska ha 
rätt att själv välja sin personliga assistent. Som en följd av 
denna lagändring är det troligt att den privata andelen av 
omsorgsmarknaden kommer fortsätta att växa. 


14  |  DEDICARE ÅRSREDOVISNING 2014

Operationell struktur
Dedicare är organiserat med en verkställande direktör och 
tillika koncernchef som har det övergripande ansvaret för 
koncernen. Bolaget har en CFO som ansvarar för samtliga 
administrativa funktioner inom koncernen. Koncernen är 
uppdelad i två separata rörelsesegment; Vårdbemanning 
och Omsorg. 

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

benämns affärsområden som var för sig har en ansvarig 
verkställande direktör. I Norge har verkställande direktören 
ansvaret för såväl sjuksköterskeinhyrningen, läkarin
hyrningen samt omsorgsverksamheten. Dessa tre personer 
ingår tillsammans med koncernchef och CFO i Dedicares 
ledningsgrupp. Underordnad varje verkställande direktör 
arbetar ett antal konsultchefer (vårdbemanning) och affärs-
ansvariga (omsorg) på respektive lokalkontor. 

 

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 doku-
menterade arbetsätt. 

IT
Bemanningsarbetet stöds av bemannings- och säljsystemet 
Intelliplan. Dedicares IT-strategi att endast arbeta med väl 
etablerade standardsystem.

Dedicare har outsourcat all IT-verksamhet på extern part 
för att kunna fokusera på kärnverksamheten och upprätt-
hålla en f lexibel kostnadsmassa. 

 

Processer och IT

Dedicares operationella struktur

Personlig
assistans

Ledningsgrupp
(VD, CFO, affärsområdeschefer)

Staber
• Data & IT

  • Administration & Ekonomi   

Vårdbemanning Omsorg 

Norge

Sjuksköterske-
bemanning

Läkarbemanning Sjuksköterske-
bemanning

Läkarbemanning

Sverige Norge


DEDICARE ÅRSREDOVISNING 2014  |  15

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 2014 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 från 2001 fram till maj 2011 då bolagets 
B-aktie noterades på NASDAQ OMX. Inför börsnote-
ringen i mars 2011 ombildades bolaget från privat till 
publikt.

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 moder
bolaget. Moderbolaget har kommissionärsavtal med sina 
svenska dotterbolag där moderbolaget är kommittent
företag 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


16  |  DEDICARE ÅRSREDOVISNING 2014

Finansiell information

Finansiell information
2014

Alfred Lüppert, resursläkare Dedicare Doctor.


DEDICARE ÅRSREDOVISNING 2014  |  17

Verksamhetsbeskrivning
Dedicare är ett auktoriserat vårdbemannings- och omsorgsföre-
tag med huvudsaklig verksamhet inom uthyrning av läkare och 
sjuksköterskor. Bolaget är för närvarande verksamt i Sverige och 
Norge har 48 anställda inom administrations- och säljorganisa-
tionen och hyrde under 2014 ut totalt 377 läkare och sjuksköter-
skor omräknat i heltidsanställda. I Dedicares omsorgsverksam-
het arbetade år 2014 59 assistenter omräknat till heltidstjänster. 
I Sverige är Dedicare, enligt bolagets uppfattning, störst på 
uthyrning av sjuksköterskor och bland de största på uthyrning av 
läkare. Bland kunderna finns alla de 18 svenska landstingen och 
3 regionerna, och 4 Helseregioner i Norge, och drygt 100 
kommuner i Sverige och Norge samt privata företag.

   Dedicare bedriver efter avyttringen av den svenska 
omsorgsverksamheten under sommaren 2014 endast omsorgs-
verksamhet i Norge. Omsorgsverksamheten i Norge startades i 
januari 2012. Inom omsorg erbjuder Dedicare omsorgstjänster 
inom personlig assistans och pedagogik. 

Viktiga händelser under året
2014 har präglats av omsättningstillväxt och ökad lönsam-
het. Samtliga segment har vuxit jämfört med föregående år 
och Dedicare avslutar året med det starkaste kvartalet 
någonsin. Nya avtal och affärer som tecknats under 2014 
har bättre marginaler. 

Året startade dock med en del utmaningar för Dedicare-
koncernen. Under 2013 tecknades ett avtal med HINAS 
som omfattar samtliga Helseregioner i Norge. Avtalet gav 
stor intäktsökning men samtidigt låga marginaler beroende 
på EUs bemanningsdirektiv som höjde lönerna för sjukskö-
terskor. Detta avtal har fortsatt haft negativ effekt på 
lönsamheten i den norska verksamhet under år 2014. I 
Sverige har avtalen med Stockholms läns landsting (SLL) 
och Region Skåne pressat marginalerna samtidigt som 
Dedicare tappat volym på resursläkarbemanningen. 

I juli 2014 avyttrade Dedicare sin svenska omsorgsverk-
samhet vilket har minskat exponeringen att drabbas av 
politiska beslut som påverkar välfärdsföretag i Sverige.

Resultat och finansiell ställning
Intäkter
Koncernens intäkter för perioden ökade med 15,0 procent 
till 538,6 MSEK (468,5). Vårdbemanningen ökade i både 
Sverige och Norge. Vårdbemanning Sveriges intäkter för 
perioden ökade med 18,3 procent till 288,7 MSEK (244,1). 

I Sverige ökade intäkterna från sjuksköterskeinhyrningen 
medan intäkterna hänförbara till läkarinhyrningen mins-
kade jämfört med år 2013. Vårdbemanning Norges intäkter 
för perioden ökade med 8,6 procent till 208,1 MSEK 
(191,7). I Norge är de ökade intäkterna hänförbara till både 
sköterskeinhyrningen och läkarinhyrningen. Omsorgsseg-
mentet i Norge ökade sina intäkter med 27,8 procent till 
41,8 MSEK (32,7). 

Den svenska omsorgsverksamheten har avyttrats i  
juli 2014 och intäkterna inkluderas inte i koncernens 
intäkter för perioden utan redovisas som avvecklad verk-
samhet. Intäkter från avvecklad verksamhet uppgick till 
32,4 MSEK (56,9).

Resultat
Koncernens rörelseresultat för perioden uppgick till 
34,9 MSEK (17,2), och rörelsemarginalen var 6,5 procent 
(3,7%). Vårdbemanning Sveriges rörelseresultat för 
perioden ökade till 21,9 MSEK (6,7). Vårdbemanning 
Norges rörelseresultat för perioden ökade till 10,1 MSEK 
(7,8). Omsorg Norge har ett rörelseresultat på 2,8 MSEK 
(2,7). Rörelseresultatet från den avvecklade svenska 
omsorgsverksamheten uppgick till 1,5 MSEK (0,8).

Finansiell ställning
Koncernens likvida medel uppgick per den 31 december 
2014 till 61,2 MSEK (12,6). Kassaf lödet från den löpande 
verksamheten uppgick till 40,8 MSEK (–5,6). Soliditeten 
per den 31 december 2014 uppgick till 41,4 procent (37,0). 
Bolaget har en checkkredit på 20,0 MSEK (20,0). Varken 
per den 31 december 2014 eller per den 31 december 2013 
nyttjades checkkrediten.

Investeringar
Koncernens investeringar i anläggningstillgångar har 
uppgått till 1,2 MSEK (0,6). 

Medarbetare
Medelantalet anställda omräknat till heltidsanställda 
uppgick till 484 (412). 
 
Miljöinformation
Dedicare bedriver inte någon verksamhet som är anmälnings 
eller tillståndspliktig enligt Miljöbalken. En av bolagets 
grundläggande värderingar är ”att vara det goda företaget”, 
och i detta ingår som en självklar del att ta miljöansvar. 
Bolaget är sedan 2014 miljöcertifierat enligt ISO 14001:2004.

Förvaltningsberättelse
Dedicare AB (publ) 556516-1501


18  |  DEDICARE ÅRSREDOVISNING 2014

Förvaltningsberättelse

Riktlinjer för ersättning till ledande  
befattningshavare (not 5)
Vid årsstämman 2014 fattades beslut om riktlinjer för 
ersättning till ledande befattningshavare. Bolagets ledande 
befattningshavare har under 2014 varit koncernens 
ledningsgrupp bestående av koncernchef/verkställande 
direktören i moderbolaget, koncernens CFO samt dotter-
bolagens verkställande direktörer. Styrelsen föreslår i allt 
väsentligt oförändrade principer för ersättningar till 
ledande befattningshavare för årsstämman 2015.

Motiv
Dedicare ska erbjuda marknadsmässiga villkor som gör att 
bolaget kan rekrytera och behålla kompetent personal. 
Ersättningen till ledande befattningshavare ska bestå av en 
fastställd månadslön, rörlig ersättning, pension och andra 
sedvanliga förmåner. Ersättningen baseras på individens 
engagemang och prestation i förhållande till i förväg 
uppställda mål, såväl individuella som gemensamma mål 
för hela bolaget. Utvärdering av den individuella prestatio-
nen sker kontinuerligt.

Lönemodell för verkställande direktören
Verkställande direktören har en lönemodell som bygger på 
en fast månadslön och en rörlig ersättning som kan uppgå 
till mellan 0-80 procent av den fasta lönen samt av stämman 
godkända teckningsoptionsprogram.

Rörligt löneavtal för övriga ledande  
befattningshavare
Övriga ledande befattningshavare har en lönemodell som 
bygger på en fast månadslön och en rörlig ersättning som 
kan uppgå till mellan 0-40 procent av den fasta lönen samt 
av stämman godkända teckningsoptionsprogram. För den 
rörliga lönen tillämpas ett rörligt löneavtal som fastställs 
utifrån en förväntad prestation på det egna ansvarsområdets 
och koncernens intäkts- och/eller resultatutveckling under 
föregående kalenderår. Lönen för ledande befattningsha-
vare ska vara marknadsmässig. Den fasta lönen är normalt 
föremål för revision en gång per år.

Sjuklön, semesterlön och pension beräknas på det 
faktiska löneutfallet. 

Beslut om ytterligare eventuella aktie- och aktiekursrela-
terade incitamentsprogram riktade till ledande befattnings-
havare ska fattas av bolagsstämman. 

Övriga ersättningar och anställningsvillkor
Verkställande direktören har pensionsförmåner som 
motsvarar premienivån för ITP-planen. Övriga ledande 
befattningshavare omfattas av avgiftsbestämda pensions-
planer som i allt väsentligt motsvarar premienivån för ITP-
planen. Pensionsålder för samtliga ledande befattnings
havare är 65 år. Verkställande direktören har uppsägnings-
tid på sex månader från egen sida och tolv månader från 
bolagets sida.

Övriga ledande befattningshavare har vid egen respektive 
bolagets uppsägning av anställningsavtal rätt till sex 
respektive sex månaders uppsägningstid. Månadslön ska 
utgå under hela uppsägningstiden, dock med avräkning för 
annan lön som erhålls under uppsägningstiden.

Det finns inte några överenskommelser om ytterligare 
avgångsvederlag för de ledande befattningshavarna. 

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.

Aktierelaterade incitamentsprogram
Vid årsstämman den 22 april 2014 beslutades om ett aktie-
relaterat incitamentsprogram för ledande befattnings
havare. För mer information, not 6.

Moderbolaget
I moderbolaget bedrivs övergripande koncernledning, 
administration, finans- och IT-förvaltning. Moderbolaget 
innehar kommissionärsavtal med de svenska dotterbolagen 
vilket innebär att resultatet av dotterbolagens verksamhet 
redovisas i moderbolaget. Intäkterna under perioden 
uppgick till 288,7 MSEK (244,1) och resultatet efter  
finansiella poster till 32,3 MSEK (21,3). 

Aktien
Dedicares B-aktie introducerades på Stockholmsbörsen 
den 4 maj 2011. Aktiekapitalet uppgick per den 31 decem-
ber 2014 till 4 458 853 kronor fördelat på 8 917 706 aktier, 
varav 2 011 907 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.

Inga begränsningar finns i bolagsordningen gällande 
aktiernas överlåtbarhet. Det finns inte heller några avtal 
mellan aktieägarna som begränsar aktiernas överlåtbarhet.


Förvaltningsberättelse

DEDICARE ÅRSREDOVISNING 2014  |  19

Kursutveckling
Den högsta noteringen under året var 29,00 kronor och den 
lägsta var 18,30 kronor. Vid årets slut var kursen 24,90 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.

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 
aktievolym i orderboken motsvarande 30 TSEK på köp- 
och säljsidan.

Utdelningspolitik
Dedicares mål är att utdelningen ska uppgå till minst 
50 procent av nettoresultatet under en konjunkturcykel.

Större aktieägare
De fem största aktieägarna i Dedicare AB per den 
31 december 2014 är:

Ägare Innehav Röster i %

Örås, Björn 3 552 629 68,38
SEB Securities 1 099 514 6,48
Avanza Bank 853 177 5,03
AMF-Försäkring och Fonder  836 643  4,93
Swedbank Robur Fonder  798 016  4,70

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

Nedan sammanfattas, utan inbördes rangordning och 
utan anspråk på fullständighet, några av de riskfaktorer och 
förhållanden 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 
verksamhet bedrivs inom det reglerade området. Det inne-
bär 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 väsent-
liga delar bedriva sin verksamhet och även negativt påverka 
förutsättningarna för att uppnå lönsamhet och tillväxt. 

Politisk risk
I Sverige har regeringen och Vänsterpartiet under hösten 
2014 lanserat sin överenskommelse om ”vinster i välfärden”. 
Överenskommelsen är generellt formulerad och det är svårt 
att veta vad utredningen kommer att leda till i praktiken. 
För Dedicare innebär denna överenskommelse både möjlig-
heter och risker. Möjligheter eftersom vi länge har efterfrå-
gat högre kravställande från landstingens sida och eftersom 
en period av oro kan leda till minskad konkurrens om till-
växtmöjligheterna. Risker då det skapar oro hos våra samar-
betspartners och då en framtida utdelningsbegränsning 
skulle kunna påverka viljan att investera i Dedicare. Genom 
avyttringen av vår svenska omsorgsverksamhet i juli 2014 
anser vi dock ha minskat exponeringen av politiska beslut 
som påverkar välfärdsföretag i Sverige.

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 


20  |  DEDICARE ÅRSREDOVISNING 2014

Förvaltningsberättelse

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 
Bemanningsföretagens 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 
restriktiv 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 verksam-
heten effektivt, kan koncernens resultat och tillväxtmöjlig-
heter 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 imple-
menterat i medlemsstaterna, och således även i Sverige, från 
och med 2011.

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 f lertal konkurrenter. 
Bolagets konkurrenter består av lokala, regionala, natio-
nella och internationella 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 ytterligare 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, lönsam-
het 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, 
Stockholms läns landsting, svarade för 20 procent (23) av de 
totala intäkterna i Sverige under år 2014. Landsting och 
kommuner upphandlar ofta bemanningstjänster för alla 
sina enheter och verksamheter i ett samlat upphandlings-
förfarande. Detsamma gäller för den offentliga sektorn i 
Norge. Dessa offentliga upphandlingsförfaranden är strikt 
lagreglerade och i regel väljs ett antal prioriterade leverantö-
rer ut med viss rangordning med vilka ramavtal därefter 
ingås. Avtalen är vanligen på två år med möjlighet till 
förlängning i ytterligare högst två år. Om Dedicare inte 
skulle vinna upphandlingar med större enskilda kunder 
eller förlora i prioritetsordning kan det få i vart fall till
fälligt väsentligt negativ effekt på bolagets försäljning och 
lönsamhet. 

Därtill är det inte ovanligt att överprövning begärs av en 
genomförd upphandling och att det efter en domstols
prövning konstateras att upphandlingen måste korrigeras 
alternativt göras om. Det finns inga garantier för att 
Dedicare kommer att omfattas av tilldelningsbeslutet när 
upphandlingen görs om, något som i så fall skulle få nega-
tiva 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 f lera 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 kostnads
ökningar under löptiden av befintliga kundavtal.


Förvaltningsberättelse

DEDICARE ÅRSREDOVISNING 2014  |  21

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 accep-
terat uppdrag och leverera avtalad personal. 

Skatt 
Dedicare anser sig bedriva verksamheten i enlighet med 
tillämpliga skatteregler. Det kan dock inte uteslutas att 
skattemyndigheter kan komma att ifrågasätta Dedicares 
nuvarande eller tidigare hantering av skatter och avgifter. 
Om det inträffar 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. I den norska verksamheten arbetar en stor andel 
läkare och sjuksköterskor från andra nordiska länder. 
Dedicare anser sig följa de lagar och regler som finns för 
utländsk personal men det finns en risk att skatteverket 
anser att dessa läkare och sjuksköterskor ska erlägga skatt 
och sociala avgifter i ett annat land, detta kan i vissa fall 
innebära högre sociala avgifter för Dedicare.

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.  

Förvärv
Dedicares tillväxtstrategi inkluderar förvärv av andra före-
tag. Det finns dock inga garantier för att Dedicare finner 
attraktiva förvärvskandidater eller, om förvärv genomförs, 
att Dedicare effektivt kan integrera förvärvade enheter. Om 
förvärv genomförs och förväntade synergieffekter inte 
uppnås, eller om Dedicare i övrigt inte lyckas genomföra 
integrationsarbetet 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 46 procent för 
helåret 2014, genereras dock i Norge. En betydande del av 
lönekostnaderna i den norska verksamheten utbetalas dock i 
svenska kronor vilket ger upphov till en transaktionsexpo-
nering. Vidare är 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. 
Valutakursf luktuationer 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 transaktion inte kan fullgöra sitt åtagande och 
därmed åsamkar bolaget förlust. Bolaget exponeras för 
kredit- och motpartsrisk till exempel när överskottslikvidi-
tet placeras i finansiella tillgångar och i samband med 
sedvanliga kundrelationer. Effekten av att en motpart eller 
en kund inte kan fullgöra sitt åtagande är att bolaget kan 
drabbas 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  
finansiella instrument. Dedicares likvida medel placeras i 
dag på konto eller i deposit med kort löptid hos bank. Något 
refinansieringsbehov 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.


22  |  DEDICARE ÅRSREDOVISNING 2014

Förvaltningsberättelse

Bolagsstyrningsrapport
Bolagsstyrningsrapport återfinns på sidan 56 i årsredovis-
ningen.

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

Förslag till vinstdisposition
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 fullgöra erforderliga investeringar. Koncernens 
likvida medel uppgår den 31 december 2014 till 61,2 MSEK 
och koncernen förväntas under 2015 att generera ett posi-
tivt kassaf löde. 

Styrelsen föreslår en utdelning på 2,4 (1,1) SEK per aktie. 
Totalt kommer därmed 21,4 (9,8) MSEK att delas ut till 
aktieägarna. Koncernens utdelningspolicy är att den årliga 
utdelningen under en konjunkturcykel ska utgöra minst 
50 procent av nettoresultatet. Föreslagen utdelning utgör 
75 procent av nettoresultatet och motiveras av koncernens 
starka balansräkning och en tilltro till koncernens framtida 
utveckling. Dedicares soliditet uppgår efter föreslagen 
utdelning till 32,3 procent. Den föreslagna utdelningen är 
därmed befogad med hänsyn till de krav som ställs i aktie-
bolagslagen 17:3 andra och tredje stycket.

Till årsstämmans förfogande (SEK)

Balanserad vinst 16 713 417
Årets resultat 23 432 252

40 145 669

Styrelsen föreslår att vinsten disponeras på följande sätt 
(SEK)

Till aktieägarna utdelas 21 402 494
I ny räkning balanseras 18 743 175

40 145 669

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.


DEDICARE ÅRSREDOVISNING 2014  |  23

Koncernens rapport över totalresultat

TSEK Not
2014-01-01
2014-12-31

2013-01-01
2013-12-31

Rörelsens intäkter
Rörelsens intäkter 1 538 599 468 506

538 599 468 506

Rörelsens kostnader
Personalkostnader 5 –371 334 –312 319
Av- och nedskrivningar av materiella och immateriella tillgångar 14, 15 –604 –502
Övriga kostnader 2, 3, 4 –131 702 –138 438
Rörelseresultat 34 959 17 247

Resultat från finansiella investeringar
Övriga ränteintäkter och liknande resultatposter 8 164 115
Övriga finansiella intäkter 8 – 1 257
Räntekostnader och liknande resultatposter 9 –603 –284
Övriga finansiella kostnader 9 –705 –
Resultat efter finansiella poster 33 815 18 335

Skatt på årets resultat 11 –8 093 –4 447
Årets resultat från kvarvarande verksamhet 25 722 13 888

Avvecklad verksamhet
Årets resultat från avvecklad verksamhet 30 2 696 –620
ÅRETS RESULTAT 28 418 13 268

Övrigt totalresultat
Poster som kan komma att omklassificeras till resultatet
Omräkningsdifferenser –800 –4 075
SUMMA TOTALRESULTAT FÖR ÅRET 27 618 9 193

Summa årets resultat hänförligt till:
Moderbolagets aktieägare 28 418 13 268

Resultat per aktie, före och efter utspädning SEK 12
Resultat per aktie, från kvarvarande och avvecklad verksamhet, SEK 3,19 1,49
Resultat per aktie, från kvarvarande verksamhet, SEK 2,88 1,56

Summa totalresultat hänförligt till:
Moderbolagets aktieägare 27 618 9 193


24  |  DEDICARE ÅRSREDOVISNING 2014

Koncernens rapport över finansiell ställning

TSEK Not 2014-12-31 2013-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella tillgångar
Goodwill 13 6 471 18 524
Övriga immateriella tillgångar 14 941 1 175

7 412 19 699

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 15 868 1 456

868 1 456

Uppskjutna skattefordringar 11 132 66
132 66

Summa anläggningstillgångar 8 412 21 221

Omsättningstillgångar
Kundfordringar 17 67 089 69 729
Skattefordringar 4 691 8 869
Övriga fordringar 193 24
Förutbetalda kostnader och upplupna intäkter 18 18 138 17 635

90 111 96 257

Likvida medel 23 61 217 12 647
Summa omsättningstillgångar 151 328 108 930
SUMMA TILLGÅNGAR 159 740 130 125

EGET KAPITAL OCH SKULDER
Eget kapital
Aktiekapital 19 4 459 4 459
Reserver –4 348 –3 548
Balanserade vinstmedel 65 977 47 193
Summa eget kapital 66 088 48 104

Långfristiga skulder
Uppskjutna skatteskulder 11 2 301 1 369
Summa långfristiga skulder 2 301 1 369

Kortfristiga skulder
Skulder till kreditinstitut 20 – 2 225
Leverantörsskulder 2 861 4 333
Aktuella skatteskulder 3 610 3 033
Övriga kortfristiga skulder 20 13 137 11 009
Upplupna kostnader och förutbetalda intäkter 21 71 743 60 052
Summa kortfristiga skulder 91 351 80 652
SUMMA EGET KAPITAL OCH SKULDER 159 740 130 125

Ställda säkerheter 25 Inga 18 849
Eventualförpliktelser 25 4 593 1 100 


DEDICARE ÅRSREDOVISNING 2014  |  25

Koncernens rapport över kassaflöde

TSEK Not
2014-01-01
2014-12-31

2013-01-01
2013-12-31

Den löpande verksamheten
Rörelseresultat 34 959 17 247
Justeringar för poster som inte ingår i kassaflödet mm 22 –11 –2 306

34 948 14 941

Erhållen ränta 164 115
Erlagd ränta –603 –284
Betald inkomstskatt –2 472 –8 347
Kassaflöde från den löpande verksamheten före förändringar 
av rörelsekapital, kvarvarande verksamhet 32 037 6 425

Kassaflöde från förändringar i rörelsekapital
Minskning(+)/ökning(–) av kundfordringar 2 640 –27
Minskning(+)/ökning(–) av fordringar –672 –8 783
Minskning(–)/ökning(+) leverantörsskulder –1 472 –3 642
Minskning(–)/ökning(+) av kortfristiga skulder 9 182 405
Kassaflöde från den löpande verksamheten, kvarvarande verksamhet 41 715 –5 622
Kassaflöde från den löpande verksamheten, avvecklad verksamhet 4 633 563

Investeringsverksamheten
Förvärv av immateriella tillgångar 14 –1 059 –
Förvärv av materiella anläggningstillgångar 15 –165 –659
Kassaflöde från investeringsverksamheten, kvarvarande verksamhet –1 224 –659
Kassaflöde från investeringsverksamheten, avvecklad verksamhet 15 541 –182

Finansieringsverksamheten
Amortering av skulder till kreditinstitut –2 225 –3 900
Utbetald utdelning –9 809 –12 485
Kassaflöde från finansieringsverksamheten, kvarvarande verksamhet –12 034 –16 385

Årets kassaflöde, kvarvarande verksamhet 28 457 –22 666
Årets kassaflöde, avvecklad verksamhet 20 174 381

Likvida medel vid årets början 12 647 34 203
Kursdifferens i likvida medel –61 729
Likvida medel vid årets slut 23 61 217 12 647

Disponibla likvida medel 61 217 12 647


26  |  DEDICARE ÅRSREDOVISNING 2014

Förändring i Koncernens eget kapital 

Hänförligt till Moderföretagets aktieägare

TSEK  Aktiekapital 
 Omräknings-

reserv 
Balanserad 

vinst
Summa 

eget kapital

Ingående balans 1 januari 2013 4 459 527  46 410 51 396 

Totalresultat
Årets resultat – – 13 268 13 268 

Övrigt totalresultat
Poster som kan komma att omklassificeras till resultatet
Valutakursdifferenser – –4 075 – –4 075
Summa övrigt totalresultat – –4 075 – –4 075 
Summa totalresultat – –4 075 13 268 9 193 

Transaktioner med aktieägare
Aktieutdelningar – – –12 485 –12 485 
Summa transaktioner med aktieägare – – –12 485 –12 485 

Utgående balans 31 december 2012 4 459 –3 548 47 193 48 104 

Hänförligt till Moderföretagets aktieägare

TSEK  Aktiekapital 
 Omräknings-

reserv 
Balanserad 

vinst
Summa 

eget kapital

Ingående balans 1 januari 2014 4 459 -3 548 47 193 48 104

Totalresultat
Årets resultat – – 28 418 28 418 

Övrigt totalresultat
Poster som kan komma att omklassificeras till resultatet
Valutakursdifferenser – -800 – -800
Summa övrigt totalresultat – -800 - -800 
Summa totalresultat – -800 28 418 27 618 

Transaktioner med aktieägare
Aktieutdelningar – – -9 809 -9 809
Inbetalda teckningsoptioner 175 175
Summa transaktioner med aktieägare – – -9 634 -9 634

Utgående balans 31 december 2014 4 459 -4 348 65 977 66 088


DEDICARE ÅRSREDOVISNING 2014  |  27

Moderbolagets resultaträkning

TSEK Not
2014-01-01
2014-12-31

2013-01-01
2013-12-31

Rörelsens intäkter 
Nettoomsättning 1 288 727 244 080

288 727 244 080

Rörelsens kostnader
Personalkostnader 5 –179 605 –135 314
Av- och nedskrivningar av materiella och immateriella tillgångar 14, 15 –369 –299
Övriga rörelsekostnader 2, 3, 4 –86 731 –101 691
Rörelseresultat 22 022 6 776

Resultat från finansiella investeringar
Resultat från andelar i koncernföretag 7 11 655 14 280
Övriga ränteintäkter och liknande resultatposter 8 53 1 686
Räntekostnader och liknande resultatposter 9 –332 –249
Räntekostnader till koncernföretag 9 –1 072 –1 177
Resultat efter finansiella poster 32 326 21 316

Bokslutsdispositioner 10 –5 441 –2 016
Skatt på årets resultat 11 –3 453 –1 162
Årets resultat 23 432 18 138

TSEK
2014-01-01
2014-12-31

2013-01-01
2013-12-31

Övrigt totalresultat – –
Summa totalresultat för året 23 432 18 138

Moderbolagets rapport över totalresultat


28  |  DEDICARE ÅRSREDOVISNING 2014

Moderbolagets balansräkning

TSEK Not 2014-12-31 2013-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Övriga immateriella anläggningstillgångar 14 941 2

941 2

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 15 399 547

399 547

Finansiella anläggningstillgångar
Andelar i koncernföretag 16 19 376 38 065
Uppskjutna skattefordringar 11 55 37

19 431 38 102
Summa anläggningstillgångar 20 771 38 651

Omsättningstillgångar
Kundfordringar 17 55 791 47 481
Skattefordran 4 691 7 590
Övriga fordringar 146 17
Förutbetalda kostnader och upplupna intäkter 18 15 887 12 730

76 515 67 818

Kassa och bank 23 45 119 3 145
Summa omsättningstillgångar 121 634 70 963
Summa tillgångar 142 405 109 614


DEDICARE ÅRSREDOVISNING 2014  |  29

Moderbolagets balansräkning, forts

TSEK Not 2014-12-31 2013-12-31

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

4 479 4 479

Fritt eget kapital
Balanserade vinstmedel 16 714 8 385
Årets resultat 23 432 18 138

40 146 26 523
Summa eget kapital 44 625 31 002

Obeskattade reserver 10 10 460 5 019

Kortfristiga skulder
Skulder till kreditinstitut 20 – 2 225
Leverantörsskulder 2 201 2 403
Skulder till koncernföretag 43 605 40 948
Övriga kortfristiga skulder 20 7 695 3 895
Upplupna kostnader och förutbetalda intäkter 21 33 819 24 185

87 320 73 593
Summa eget kapital och skulder 142 405 109 614

Poster inom linjen 25
Ställda säkerheter – 18 689
Ansvarsförbindelser – –


30  |  DEDICARE ÅRSREDOVISNING 2014

Moderbolagets kassaflödesanalys

TSEK Not
2014-01-01
2014-12-31

2013-01-01
2013-12-31

Den löpande verksamheten
Rörelseresultat 22 022 6 776
Justeringar för poster som inte ingår i kassaflödet 22 405 525

22 427 7 301

Erhållen ränta 53 1 686
Erlagd ränta –1 404 –1 426
Betald inkomstskatt –591 –2 739
Kassaflöde från den löpande verksamheten  
före förändringar av rörelsekapital 20 485 4 822

Kassaflöde från förändringar i rörelsekapital
Minskning(+)/ökning(–) av kundfordringar –8 310 3 806
Minskning(+)/ökning(–) av fordringar –3 286 –7 380
Minskning(–)/ökning(+) leverantörsskulder –202 –2 359
Minskning(–)/ökning(+) av kortfristiga skulder 16 154 –16 820
Kassaflöde från den löpande verksamheten 24 841 –17 931

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar 14 –1 059 –
Förvärv av materiella anläggningstillgångar 15 –133 –188
Försäljning av dotterbolag 30 15 596 –
Erhållen utdelning från dotterbolag 7 14 763 14 812
Lämnat koncernbidrag – –188
Kassaflöde från investeringsverksamheten 29 167 14 436

Finansieringsverksamheten
Amortering av skulder till kreditinstitut –2 225 –3 900
Utbetald utdelning –9 809 –12 485
Kassaflöde från finansieringsverksamheten –12 034 –16 385

Årets kassaflöde 41 974 –19 880
Likvida medel vid årets början 3 145 23 025
Likvida medel vid årets slut 23 45 119 3 145

Disponibla likvida medel 45 119 3 145


DEDICARE ÅRSREDOVISNING 2014  |  31

Förändring i Moderbolagets eget kapital

TSEK Aktiekapital Reservfond
Balanserad  

vinst
Årets  

resultat
Summa  

eget kapital

Ingående balans 1 januari 2013 4 459 20 13 749 7 121 25 349 

Resultatdisposition enligt årsstämmans beslut 7 121 –7 121 –

Totalresultat
Årets resultat – – – 18 138 18 138 
Övrigt totalresultat – – – – –

Summa totalresultat – – – 18 138 18 138

Transaktioner med aktieägare
Utdelningar – – –12 485 – –12 485 
Summa transaktioner med aktieägare – – –12 485 – –12 485 

Utgående balans 31 december 2013 4 459 20 8 385 18 138 31 002 

TSEK Aktiekapital Reservfond
Balanserad 

 vinst
Årets  

resultat
Summa  

eget kapital

Ingående balans 1 januari 2014 4 459 20 8 385 18 138 31 002

Resultatdisposition enligt årsstämmans beslut 18 138 –18 138 –

Totalresultat
Årets resultat 23 432 23 432 
Övrigt totalresultat – – – – –
Summa totalresultat – – – 23 432 23 432

Transaktioner med aktieägare
Utdelningar – – –9 809 – –9 809
Summa transaktioner med aktieägare – – –9 809 – –9 809 

Utgående balans 31 december 2014 4 459 20 16 714 23 432 44 625 


32  |  DEDICARE ÅRSREDOVISNING 2014

Tilläggsupplysningar
Allmän information
Koncernredovisning och årsredovisning för Dedicare AB 
(publ) för räkenskapsåret 2014 godkändes av styrelsen och 
verkställande direktören för utfärdande den 17 mars 2015. 
Moderbolaget Dedicare AB (publ) har sitt säte i Stockholm 
med adress Sankt Eriksgatan 44 5 tr, 112 34 Stockholm, 
Sverige. Aktie av serie B i Dedicare AB (publ) är noterad på 
NASDAQ OMX i Stockholm sedan i maj 2011. Koncern-
redovisningen och årsredovisningen fastställs slutligen av 
moderbolagets årsstämma den 22 april 2015.

Dedicare är ett auktoriserat vårdbemanningsföretag med 
huvudsaklig verksamhet inom uthyrning av läkare och 
sjuksköterskor. Bolaget är för närvarande verksamt i Sverige 
och Norge. Koncernens sammansättning framgår av not 16.

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 tillämpar koncer-
nen Årsredovisningslagen och Rådet för finansiell rappor-
terings rekommendation RFR 1 Kompletterande redovis-
ningsregler för koncerner.

Nya och ändrade IFRS standarder och 
tolkningar 2014
Koncernen tillämpar från och med 2014 följande nya och 
ändrade IFRS standarder och tolkningar:
IFRS 10 Koncernredovisning ersätter de delar av IAS 27 
Koncernredovisning och separata finansiella rapporter som 
inriktar sig på när och hur ett ägarföretag ska upprätta 
koncernredovisning. IFRS 10 ersätter också SIC-12 När ska 
ett företag för särskilt ändamål, ett SPE, omfattas av koncern-
redovisningen? i sin helhet. Syftet med IFRS 10 är att det 
endast ska finnas en grundförutsättning för konsolidering 
av samtliga företag oavsett karaktären på investeringsobjek-
tet. Den grundförutsättningen är bestämmande inflytande. 

IFRS 12 Upplysningar om andelar i andra företag ska 
tillämpas för företag som innehar andelar i dotterföretag, 
samarbetsarrangemang, intresseföretag eller strukturerade 
företag som inte konsolideras. IFRS 12 fastställer mål för 
upplysningar och specificerar de upplysningar som ett 
företag måste lämna som minimum för att uppfylla dessa 

mål. Företag ska lämna information som hjälper användare 
av dess finansiella rapporter att bedöma karaktären av och 
risker hänförliga till innehav i andra enheter, samt den 
påverkan som dessa innehav har på företagets finansiella 
rapporter.

Ovan nya standarder samt övriga ändrade standarder och 
tolkningar som trätt i kraft 2014 har inte haft någon 
väsentlig påverkan på koncernens finansiella rapporter.

Koncernen kommer att tillämpa följande nya eller 
ändrade standarder och tolkningar från och med den 
1 januari 2015 eller senare:

◆◆ IFRS 15 Revenue from contracts with customer 
kommer att ersätta IAS 18 Intäkter och IAS 11 Entre-
prenadavtal (gäller räkenskapsår som påbörjas den 
1 januari 2017 eller senare). IFRS 15 innebär en modell 
för intäktsredovisning för nästan alla inkomster som 
uppkommer genom avtal med kunder, med undantag 
för leasingavtal, finansiella instrument och försäkrings-
avtal. Grundprincipen för intäktsredovisning är att 
företag ska redovisa intäkter när samtliga risker och 
förmåner som är förknippade med varorna och eller 
tjänsterna övergår till kunderna i utbyte mot ersättning 
för dessa varor och eller tjänster. 

◆◆ IFRS 9 Finansiella instrument utfärdades den 24 juli 
2014 och ska ersätta IAS 39 Finansiella instrument: 
Redovisning och värdering (gäller för perioder som 
börjar 1 januari 2018). Standarden är utgiven i faser där 
den version som gavs ut i juli 2014 ersätter alla de tidi-
gare versionerna. Standarden innehåller nya krav för 
klassificering och värdering av finansiella instrument, 
för bortbokning, nedskrivning och generella regler för 
säkringsredovisning. 

Koncernen har ännu inte utvärderat den fulla effekten av 
IFRS 15 och IFRS 9. Övriga ändringar i befintliga 
standarder bedöms ej att få någon väsentlig effekt på 
koncernens finansiella rapporter.

Koncernredovisning
Koncernredovisningen omfattar moderbolaget Dedicare 
AB och de företag vilka Dedicare har ett bestämmande 
inflytande över. För att ha bestämmande inflytande krävs 
inf lytande (beslutanderätt) över ett annat företag och 
förmåga att utnyttja denna beslutanderätt samt att vara 
exponerad för, eller ha rätt till, rörlig avkastning. Normalt 

Noter


Noter

DEDICARE ÅRSREDOVISNING 2014  |  33

föreligger bestämmande inflytande då moderbolaget direkt 
eller indirekt innehar mer än 50 procent av rösterna i ett 
annat företag.

Det koncernmässiga anskaffningsvärdet för dotterföre-
taget fastställs genom en förvärvsanalys i anslutning till 
förvärvet. I analysen fastställs dels anskaffningsvärdet för 
andelarna, 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 överenskommelse om villkorad köpeskil-
ling. 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 förändring av obeskattade reserver. 

Internvinster och mellanhavanden inom koncernen elimi-
neras i koncernredovisningen.

Omräkning av utländska dotterföretags  
resultat- och balansräkningar
Vid upprättandet av koncernredovisning 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 
ackumulerade omräkningsdifferensen omförs och redovisas 
som del i vinst eller -förlust i de fall utlandsverksamheten 
avyttras. Goodwill som är hänförligt till förvärv av verk-
samheter med annan funktionell valuta än svenska kronor 
behandlas som tillgångar och skulder i den förvärvade 
verksamhetens valuta och omräknas till balansdagens 
valutakurs. 

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. De redovisningsprinciper 
som tillämpas för segmentsrapporteringen överensstämmer 
med de som koncernen tillämpar.

Leasing
Leasingavtal klassificeras i koncernen som antingen opera-
tionella eller finansiella avtal. Finansiella leasingavtal är 
sådana avtal där i allt väsentligt alla ekonomiska risker och 
fördelar som förknippas med ägandet överförts från leasing-
givaren till leasetagaren. Alla andra leasingavtal är operatio-
nella avtal. Samtliga leasingavtal utgörs av och redovisas som 
operationella 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. 
Uppskjuten skatt beräknas utifrån den s k balansansatsen, 
vilket innebär att en jämförelse görs mellan redovisade och 
skattemässiga värden på tillgångar respektive skulder. Skill-
naden 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 omfattning det är sannolikt att beloppen kan utnyttjas 
mot framtida skattepliktiga resultat.

I koncernens balansräkning redovisas de enskilda bola-
gens obeskattade reserver uppdelade på eget kapital 
(reserver) och uppskjuten avsättning för skatter. I resultat-
räkningen redovisas 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 


34  |  DEDICARE ÅRSREDOVISNING 2014

Noter

skattefordringar 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 netto-
belopp. 

Anläggningstillgångar
Anläggningstillgångarna är redovisade till anskaffnings-
kostnad med avdrag för planmässiga avskrivningar och 
gjorda nedskrivningar baserade på en bedömning av till-
gångarnas nyttjandeperiod.

Avskrivningar enligt plan är gjorda enligt följande:
Inventarier, verktyg och installationer	 20–33%
Övriga immateriella tillgångar	 20–33%

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

Fordringar
Fordringar är redovisade till det belopp var med de 
beräknas inf lyta.

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

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

Finansiella instrument
En finansiell tillgång eller skuld tas upp i rapporten för 
finansiell ställning när bolaget blir part i instrumentets 
avtalsmässiga villkor. En finansiell tillgång tas bort från 
rapporten för finansiell ställning när rättigheterna i avtalet 
realiseras, förfaller eller bolaget förlorar kontrollen över 
dem. En finansiell skuld tas bort från rapporten för finan-
siell ställning när förpliktelsen i avtalet fullgörs eller på 
annat sätt utsläcks. Finansiella instrument redovisas till 
upplupet anskaffningsvärde eller verkligt värde beroende på 
den initiala kategoriseringen under IAS 39 (se kategorise-
ringen under respektive finansiell tillgång/finansiell skuld 
nedan.) Koncernen har inga derivatinstrument eller finan-
siella tillgångar el. skulder som redovisas till verkligt värde.

Likvida medel 
Likvida medel består 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 reser-
veras i balansräkningen baserat på återvinningsbart belopp. 
Eventuella 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 fordringar kategoriseras i enlighet med IAS 39 som 
”Lånefordringar 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 resultat-
räkningen fördelat över låneperioden, med tillämpning av 
effektivräntemetoden. Långfristiga skulder har en förvän-
tad 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 förelig-
ger ett åtagande, det är troligt att ett utf löde av resurser 
kommer att krävas för att reglera åtagandet och att en till-
förlitlig uppskattning 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 balansdagen. Där effekten av när i tiden betalning sker 
är väsentlig, beräknas avsättningar genom diskontering av 
det förväntade framtida kassaf lödet till en räntesats före 


Noter

DEDICARE ÅRSREDOVISNING 2014  |  35

skatt som återspeglar aktuella marknadsbedömningar av 
pengars tidsvärde och, om det är tillämpligt, de risker som 
är förknippade med skulden. Avsättningar omprövas vid 
varje bokslutstillfälle.

Kassaflödesanalys
Kassaflödesanalysen upprättas enligt indirekt metod i 
enlighet 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 
ersättningar efter avslutat anställning klassificeras dessa 
som avgiftsbestämda eller förmånsbestämda. För tjänste-
män i Sverige tryggas ITP 2-planens förmånsbestämda 
pensionsåtaganden för ålders- och familjepension (alterna-
tivt familjepension) genom en försäkring i Alecta. Enligt 
ett uttalande från Rådet för finansiell rapportering, UFR 3 
Klassificering av ITP-planer som finansieras genom 
försäkring i Alecta, är detta en förmånsbestämd plan som 
omfattar f lera arbetsgivare. För räkenskapsåret 2014 har 
bolaget inte haft tillgång till information för att kunna 
redovisa sin proportionella andel av planens förpliktelser, 
förvaltningstillgångar och kostnader vilket medfört att 
planen inte varit möjlig att redovisa som en förmånsbe-
stämd plan. Pensionsplanen ITP 2 som tryggas genom en 
försäkring i Alecta redovisas därför som en avgiftsbestämd 
plan, det vill säga att erlagda premier kostnadsförs i takt 
med att avgifterna betalas och förmånerna intjänas. 
Koncernens och moderbolagets pensionskostnader samt 
upplysningar avseende ITP-planen i Alecta framgår av 
not 5.

Nedskrivningar
Vid varje rapporttillfälle görs en bedömning av om det 
föreligger någon indikation på en värdeminskning avseende 
koncernens tillgångar. Om så är fallet sker en beräkning av 
tillgångens återvinningsvärde. Goodwill har allokerats till 
kassagenererande enheter och är, tillsammans med imma-
teriella tillgångar med obestämbar nyttjandeperiod och 
immateriella tillgångar som inte tagits i bruk, föremål för 
årliga nedskrivningsprövningar även om någon indikation 
på värdeminskning inte föreligger. Prövning av nedskriv-
ningsbehovet sker dock oftare om det finns indikationer på 
att en värdeminskning har inträffat. Återanskaffningsvär-

det utgörs av det högsta av nyttjandevärdet i verksamheten 
och det värde som skulle erhållas om tillgången avyttrades 
till en oberoende part, nettoförsäljningsvärdet. Nyttjande-
värdet utgörs av nuvärdet av samtliga in- och utbetalningar 
som är hänförliga till tillgången under den period den 
förväntas nyttjas i verksamheten med tillägg av nuvärdet av 
nettoförsäljningsvärdet vid nyttjande periodens slut. Om 
det beräknade återvinningsvärdet understiger det redovi-
sade värdet görs en nedskrivning till tillgångens återvin-
ningsvärde. En nedskrivning redovisas i resultaträkningen. 
Gjorda nedskrivningar återförs om förändringar skett i de 
antaganden som ledde fram till den ursprungliga nedskriv-
ningen, och detta gör att nedskrivningen inte längre är 
motiverad. Återföring av gjord nedskrivning görs inte så att 
det redovisade värdet överstiger vad som skulle ha redovi-
sats, efter avdrag för planenliga avskrivningar, om någon 
nedskrivning inte gjorts. En återföring av gjorda nedskriv-
ningar redovisas i resultat räkningen. Nedskrivning av 
goodwill återförs inte. 

Goodwill
Goodwill utgörs av det belopp varmed anskaffningsvärdet 
överstiger det verkliga värdet på koncernens andel av det 
förvärvade dotterföretagets identifierbara tillgångar vid 
förvärvstillfället. Om det visar sig att verkligt värde på 
förväntade tillgångar, skulder och eventualförpliktelse 
överstiger anskaffningsvärdet redovisas överskottet 
omedelbart som en intäkt i resultaträkningen. Goodwill 
har en obestämdbar nyttjandeperiod och redovisas till 
anskaffningsvärde med avdrag för ackumulerade nedskriv-
ningar. Vid försäljning av en verksamhet redovisas oavskri-
ven 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 
uppfyller definitionen av en immateriell tillgång och deras 
verkliga värden kan beräknas på ett tillförlitligt sätt. 
Anskaffningsvärdet för sådana immateriella tillgångar 
utgörs av deras verkliga värde vid förvärvstidpunkten. De 
immateriella tillgångarna från förvärvet består av värdet av 
de kundavtal som medföljde förvärvet. Avskrivningstiden 
baseras på den bedömning som gjordes vid förvärvsanaly-
sen vilken är baserad på historisk erfarenhet av och bedömd 


36  |  DEDICARE ÅRSREDOVISNING 2014

Noter

genomsnittlig tid för kundavtal, vilket uppgår till ca 5 år. 
Denna bedömning utvärderas årligen och har inte ändrats 
efter förvärvstidpunkten

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 stamak-
tier i moderbolaget (täljaren) med det vägda genomsnittliga 
antalet utestående stamaktier (nämnaren) under perioden. 
Det förekommer ingen utspädning. Se not 12.

Moderbolagets redovisningsprinciper
Moderbolaget har upprättat sin årsredovisning enligt 
Årsredovisningslagen och RFR 2 Redovisning för juridiska 
personer, samt tillämpliga uttalanden från Rådet för finan-
siell rapportering. RFR 2 innebär att moderbolaget i årsre-
dovisningen för den juridiska personen ska tillämpa samt-
liga av EU godkända IFRS standarder och uttalanden så 
långt detta är möjligt inom ramen för Årsredovisningslagen 
och Tryggandelagen ned hänsyn till sambandet mellan 

redovisning och beskattning. Rekommendationen anger 
vilka undantag och tillägg som ska göras från IFRS. De 
ändringar i RFR 2 Redovisning för juridiska personer som 
har trätt ikraft och gäller för räkenskapsåret 2014 samt de 
ändringar som träder ikraft fr.o.m. 1 januari 2015 har inte 
haft/kommer inte att få någon väsentlig påverkan på 
moderbolagets finansiella rapporter. Moderbolagets redo-
visning överensstämmer med koncernens principer med 
undantag av vad som framgår nedan.

Skatter
I moderbolaget redovisas obeskattade reserver inklusive 
uppskjuten skatteskuld. I koncernredovisningen delas däre-
mot obeskattade reserver upp på uppskjuten skatteskuld och 
eget kapital.

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 redovi-
sade värdet för andelar i dotterföretag prövas avseende 
eventuellt nedskrivningsbehov då indikation på nedskriv-
ningsbehov föreligger. 


Noter

DEDICARE ÅRSREDOVISNING 2014  |  37

Not 1  Segmentsinformation

 

Dedicares rörelsesegment rapporteras på det vis som överensstämmer 
med den interna rapportering som rapporteras till och följs upp av koncer-
nens verkställande direktör. Detta innebär en indelning i både geografi 
och affärssegment. Dedicare har två olika verksamheter, Vårdbemanning 
respektive Omsorg. Vårdbemanning delas upp på de geografiska områ-
dena Sverige och Norge. De redovisningsprinciper som tillämpas för seg-
mentsrapporteringen överensstämmer med de som koncernen tillämpar. 

Samtliga nettointäkter i tabellen nedan utgör intäkter från externa kun-
der. Landsuppdelningen av segmenten motsvarar från vilket land den 
externa intäkten kommer. Dedicare Assistans AB, som utgjort segmentet 
Omsorg Sverige, avyttrades per den 10 juli 2014 och redovisas som 
avvecklad verksamhet. Koncernen har en kund vars intäkter utgör mer än 
10 procent av koncernens intäkter. Kundens intäkt är 65,9 MSEK och 
redovisas mot segmentet Vårdbemanning Norge. 

Koncernen Moderbolaget

Nettointäkter per rörelsesegment, KSEK 2014 2013 2014 2013

Vårdbemanning 496 759 435 770 288 727 244 080

Sverige 288 727 244 080 288 727 244 080
Norge 208 032 191 690 – –
Omsorg 41 840 32 736 – –
Norge 41 840 32 736 – –
Summa 538 599 468 506 288 727 244 080

Koncernen

Rörelseresultat per rörelsesegment 2014 2013

Vårdbemanning 32 120 14 580

Sverige 21 980 6 739
Norge 10 140 7 841
Omsorg 2 839 2 667

Norge 2 839 2 667
Rörelseresultat 34 959 17 247

Finansiella intäkter och kostnader –1 144 1 088

Resultat före skatt 33 815 18 335

Koncernen

Tillgångar 2014-12-31 2013-12-31

Vårdbemanning 168 777 138 001

Sverige 137 731 104 652
Norge 31 046 33 349
Omsorg 3 811 10 249

Sverige – 4 877
Norge 3 811 5 372
Eliminering –12 848 –18 125
Summa 159 740 130 125

Koncernen

Skulder 2014-12-31 2013-12-31

Vårdbemanning –80 608 –62 808

Sverige –40 463 –27 067
Norge –40 145 –35 741
Omsorg –7 924 –11 650

Sverige – –6 432
Norge –7 924 –5 218
Eliminering –5 026 –7 563
Summa –93 558 –82 021


38  |  DEDICARE ÅRSREDOVISNING 2014

Noter

Not 1  Segmentsinformation, forts

Koncernen

Investeringar 2014 2013

Vårdbemanning 1 225 662

Sverige 1 192 188
Norge 33 474
Omsorg – 179

Sverige – 179
Norge –         –
Summa 1 225 841

Koncernen

Avskrivningar materiella och immateriella anläggningstillgångar 2014 2013

Vårdbemanning 604 502

Sverige 401 299
Norge 203 203
Omsorg – -

Norge – -
Summa 604 502

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

Koncernen Moderbolaget

2014 2013 2014 2013

Inköp – 0,2% – –
Försäljning – 0,2% – 0,3%

Not 3  Revisorns arvode och kostnadsersättning

Koncernen Moderbolaget

KSEK 2014 2013 2014 2013

Deloitte AB

  Revisionsuppdrag 423 387 300 338
 � Övrig revisionsverksamhet utöver revisionsuppdraget 115 173 102 154
  Skatterådgivning 234 365 230 100
Summa 772 925 632 592

Not 4  Leasingavtal

Koncernen disponerar enligt hyresavtal bilar och kopiatorer. Samtliga leasingavtal utgörs av och redovisas som operationella leasingavtal, vilket innebär att 
leasingavgiften fördelas linjärt över leasingperioden. Årets kostnad för hyra av bilar och kopiatorer avseende leasingavgifter uppgick till 170 (175). Koncer-
nen deponerar vidare lokaler med avtalade årshyror uppgående till 2 846 (2 657). 

Framtida ej uppsägningsbara leasingavgifter och lokalhyror uppgår till:

KSEK Koncernen Moderbolaget

Inom ett år 3 125 2 145
Senare än ett år men inom fem år 6 797 3 925
Senare än fem år – –
Summa 9 922 6 070


Noter

DEDICARE ÅRSREDOVISNING 2014  |  39

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

2014 2013

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

Moderbolaget

Sverige 235 65 188 64
Totalt i moderbolaget 235 65 188 64

Dotterföretag

Norge 249 80 224 69
Totalt i dotterföretag 249 80 224 69

Totalt i koncernen 484 145 412 133

Koncernen Moderbolaget

Fördelning ledande befattningshavare per balansdagen 2014-12-31 2013-12-31 2014-12-31 2013-12-31

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

Män:
styrelseledamöter 2 2 2 2
andra personer i företagets ledning inkl VD 2 2 1 1

Totalt 10 10 9 9

2014 2013

Löner, ersättningar m m
Löner och andra 

ersättningar 
Soc kostn (varav 
pens kostnader)

Löner och andra 
ersättningar 

Soc kostn (varav 
pens kostnader)

Moderbolaget 128 031 48 620 97 762 34 495
(6 616) (4 225)

Dotterföretag 164 120 23 695 145 458 22 779
(1 339) (1 090)

Totalt i koncernen 292 151 72 315 243 220 52 274

(7 955) (5 315)

2014 2013

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 6 839 121 192 5 277 92 485
(1 665) (90)

Dotterföretag

Norge 1 188 162 932 1 313 144 145
(0) (114)

Sverige – – – –

Totalt i dotterföretag 1 188 162 932 1 313 144 145

(0) (114) –

Totalt i koncernen 8 027 284 124 6 590 236 630

(1 665) (204)

Av moderbolagets pensionskostnader avser 680 (537) gruppen styrelse och VD. Bolagets utestående pensionsförpliktelse till dessa uppgår till 0 (0).
Av koncernens pensionskostnader avser 1 382 (1 552) gruppen styrelse och VD. Bolagets utestående pensionsförpliktelse till dessa uppgår till 0 (0).


40  |  DEDICARE ÅRSREDOVISNING 2014

Noter

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

ITP2 försäkringar tecknade i Alecta
Premien för den förmånsbestämda ålders- och familjepensionen är indivi-
duellt beräknad och är bland annat beroende av lön, tidigare intjänad pen-
sion och förväntad återstående tjänstgöringstid. Förväntade avgifter 
2015 för ITP 2-försäkringar som är tecknade i Alecta uppgår till 1 370 
(1 356). Koncernens andel av de sammanlagda sparpremierna i planen 
och koncernens andel av det totala antalet aktiva medlemmar i planen 
uppgår till 0,005 procent respektive 0,019 procent (2013: 0,024 procent 
respektive 0,014 procent). 

Den kollektiva konsolideringsnivån utgörs av marknadsvärdet på 
Alectas tillgångar i procent av försäkringsåtagandena beräknade enligt 
Alectas försäkringstekniska metoder och antaganden, vilka inte överens-
stämmer med IAS 19. Den kollektiva konsolideringsnivån ska normalt til�-
låtas variera mellan 125 och 155 procent. Om Alectas kollektiva konsoli-
deringsnivå understiger 125 procent eller överstiger 155 procent ska 
åtgärder vidtas i syfte att skapa förutsättningar för att konsolideringsni-
vån återgår till normalintervallet. Vid låg konsolidering kan en åtgärd vara 
att höja det avtalade priset för nyteckning och utökning av befintliga för-
måner. Vid hög konsolidering kan en åtgärd vara att införa premiereduk-
tioner. Vid utgången av 2014 uppgick Alectas överskott i form av den kol-
lektiva konsolideringsnivån till 143 procent (148). 

Riktlinjer för ersättningar till ledande befattningshavare
Vid årsstämman 2014 beslutades om riktlinjer för ersättnings till ledande 
befattningshavare i enlighet md styrelsens förslag. Styrelsen har under 
året fungerat som ersättningskommitté. 

 
Motiv
Dedicare ska erbjuda marknadsmässiga villkor som gör att bolaget kan 
rekrytera och behålla kompetent personal. Ersättningen till ledande 
befattningshavare ska bestå av en fast månadslön, rörlig ersättning, pen-
sion och andra sedvanliga förmåner. Ersättningen baseras på individens 
engagemang och prestation i förhållande till i förväg uppställda mål, såväl 
individuella som gemensamma mål för hela bolaget. Utvärdering av den 
individuella prestationen sker kontinuerligt.

Lönemodell för verkställande direktören
Verkställande direktören har under perioden haft en lönemodell som byg-
ger på en fast månadslön och en rörlig ersättning som kan uppgå till mel-
lan 0–80 procent av den fasta lönen. Avseende år 2014 uppgår den rör-
liga lönen för koncernens verkställande direktör till 1 440 (0).

Rörligt löneavtal för övriga ledande befattningshavare
För övriga ledande befattningshavare har tillämpats en lönemodell som 
bygger på en fast månadslön och en rörlig ersättning. Den rörliga ersätt-
ningen för ledande befattningshavare har varierat från 0 till 40 procent av 
den fasta lönen. 

Sjuklön, semesterlön och pension har beräknats på det faktiska löne-
utfallet. 

Övriga ersättningar och anställningsvillkor
Verkställande direktören har pensionsförmåner enligt kollektivavtal. 
Övriga ledande befattningshavare omfattas av avgiftsbestämda pen-
sionsplaner som i allt väsentligt motsvarar premienivån för ITP-planen. 
Pensionsålder för samtliga ledande befattningshavare är 65 år. Verkstäl-
lande direktören har uppsägningstid på sex månader från egen sida och 
tolv månader från bolagets sida.

Ledande befattningshavare har vid egen respektive bolagets uppsäg-
ning av anställningsavtal rätt till tre respektive sex månaders uppsäg-
ningstid. Månadslön ska utgå under hela uppsägningstiden, dock med 
avräkning för annan lön som erhålls under uppsägningstiden.
Det finns inte några överenskommelser om ytterligare avgångsvederlag 
för de ledande befattningshavarna. 
 
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.


Noter

DEDICARE ÅRSREDOVISNING 2014  |  41

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

Ersättning till styrelse och koncernledning

2014 Lön/Styrelsearvode Rörlig lön Övriga förmåner Pensionskostnader Totalt

Björn Örås (Styrelsesordförande) 340 – – – 340
Helena Thunander Holmstedt (Styrelseledamot) 140 – – – 140
Anna Lefevre Skjöldebrand (Styrelseledamot) 140 – – – 140
Anna–Stina Nordmark Nilsson (Styrelseledamot) 140 – – – 140
Dag Sundström (Styrelseledamot) 140 – – – 140
Verkställande Direktören 2 385 1 440 – 680 4 505
Andra ledande befattningshavare (4 st) 4 092 524 1 1 046 5 663
Totalt 7 377 1 964 1 1 726 11 068

2013 Lön/Styrelsearvode Rörlig lön Övriga förmåner Pensionskostnader Totalt

Björn Örås (Styrelsesordförande) 325 – – – 325
Curt Lönnström (Styrelseledamot, avgick 22 april 2013) 41 – – – 41
Helena Thunander Holmstedt (Styrelseledamot) 135 – – – 135
Anna Lefevre Skjöldebrand (Styrelseledamot) 135 – – – 135
Anna-Stina Nordmark Nilsson (Styrelseledamot) 135 – – – 135
Dag Sundström (Styrelseledamot, tillträdde 22 april 2013) 94 – – – 94
Verkställande Direktören 2 425 - - 537 2 962
Andra ledande befattningshavare (4 st) 4 430 204 - 1 107 5 741
Totalt 7 720 204 - 1 644 9 568

Not 6  Teckningsoptioner till ledande befattningshavare och andra anställda

Koncernen och moderföretaget
Teckningsoptioner 2014/2017
Vid årsstämman den 22 april 2014 beslutades om ett aktierelaterat incitamentsprogram för ledande befattningshavare och/eller övriga anställda i form av 
emission av högst 81 000 teckningsoptioner. Följande personer valde att teckna teckningsoptioner hänförliga till incitamentsprogrammet: 

Namn Antal teckningsoptioner Inbetalat belopp Marknadsvärde

Stig Engcrantz 40 500 109 109
Lia Sandström 8 100 22 22
Petter Nyhagen 8 100 22 22
Malin Lindley-Nord 8 100 22 22
Summa 64 800 175 175

Teckningsoptionerna tilldelades den 10 maj 2014 och har förvärvats till ett 
pris uppgående till 2,70 kr per teckningsoption. Betalning har erlagts kon-
tant. Verkligt värde på teckningsoptionerna vid tilldelningstidpunkten har 
beräknats till 2,70 kr. Eftersom teckningsoptionerna förvärvats till ett pris 
motsvarande marknadsvärde utgör de inte någon aktierelaterad ersättning.

Teckningsoptionsinnehavare äger rätt att, under perioden den 1 janu-
ari 2017 till den 30 april 2017, för varje teckningsoption teckna en ny 
aktie i Företaget till en teckningskurs om 23,00 kr per aktie (lösenpris). I 
det fall samtliga teckningsoptioner nyttjas kommer bolagets aktiekapital 
att öka med 32 400kr motsvarande 0,7 procent. 

Det verkliga värdet för teckningsoptionerna vid tilldelningstidpunkten 
har fastställts med hjälp av Black-Scholes värderingsmodell. De vikti-
gaste parametrarna som använts i beräkningen var: 

Parameter Antagande

Värde underliggande tillgång (SEK) 20,31
Löptid (år) 2,94
Risk fri ränta 0,80%
Nuvärde av förväntade utdelningar (SEK) 3,25
Volatilitet 37,50%

Teckningsoptioner 2012/2015
Vid årsstämman den 24 april 2012 beslutades om ett aktierelaterat inci-
tamentsprogram för ledande befattningshavare och/eller övriga anställda 
i form av emission av högst 81 000 teckningsoptioner. 72 900 tecknings-
optioner tecknades; 40 500 av verkställande direktören för moderbolaget 
och resterande av fyra ledande befattningshavare. 

Teckningsoptionerna tilldelades i maj 2012 och har förvärvats till ett 
pris uppgående till 4,01 kr per teckningsoption. Betalning har erlagts kon-
tant. Verkligt värde på teckningsoptionerna vid tilldelningstidpunkten har 
beräknats till 4,01 kr. Eftersom teckningsoptionerna förvärvats till ett pris 
motsvarande marknadsvärde utgör de inte någon aktierelaterad ersättning.


42  |  DEDICARE ÅRSREDOVISNING 2014

Noter

Not 7  Resultat från andelar i koncernföretag

Moderbolaget

2014 2013

Utdelning från dotterbolaget Dedicare AS 8 939 14 812
Utdelning från dotterbolaget Dedicare Assistans AB 5 824 –
Förlust vid avyttring av dotterbolaget Dedicare Assistans AB –3 092 –
Nedskrivning andelar i koncernföretag avseende Dedicare OY – –290
Nedskrivning fordran Dedicare OY –16 –242
Summa 11 655 14 280

Not 8  Övriga ränteintäkter och liknande resultatposter

Koncernen Moderbolaget

2014 2013 2014 2013

Ränteintäkter 164 115 53 36
Kursdifferenser – 1 257 – 1 650
Summa 164 1 372 53 1 686

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

Not 9  Räntekostnader och liknande resultatposter

Koncernen Moderbolaget

2014 2013 2014 2013

Räntekostnader –603 –284 –1 215 –1 426
Kursdifferenser –705 – –189 –
Summa –1 308 –284 –1 404 –1 426

Av moderbolagets övriga räntekostnader och liknande resultatposter utgör 1 072 (1 177) kostnader till andra koncernföretag. 

Not 10  Bokslutsdispositioner och obeskattade reserver

Moderbolaget

2014 2013

Bokslutsdispositioner

Avsättning till periodiseringsfond –5 259 –1 817
Skillnad mellan bokförd avskrivning och avskrivning enligt plan –182 –11
Lämnat koncernbidrag – –188
Summa –5 441 –2 016

Not 6  Teckningsoptioner till ledande befattningshavare och andra anställda, forts

Teckningsoptionsinnehavare äger rätt att, under perioden den 1 januari 
2015 till den 30 april 2015, för varje teckningsoption teckna en ny aktie i 
Företaget till en teckningskurs om 35,33 kr per aktie (lösenpris). I det fall 
samtliga teckningsoptioner nyttjas kommer bolagets aktiekapital att öka 
med 36 450 kr, motsvarande 0,8 procent.

Det verkliga värdet för teckningsoptionerna vid tilldelningstidpunkten 
har fastställts med hjälp av Black-Scholes värderingsmodell. De viktiga 
indata som använts i beräkningen var: en aktiekurs på 25,33 kr på tilldel-
ningsdagen, ovanstående lösenpris, volatilitet på 25 procent, förväntad 
utdelning 0 kr, förväntad löptid på optionerna på 2,5 år och årlig riskfri 
ränta på 1,08 procent.


Noter

DEDICARE ÅRSREDOVISNING 2014  |  43

Not 10  Bokslutsdispositioner och obeskattade reserver, forts

Moderbolaget lämnade per 2013-12-31 koncernbidrag till det då helägda dotterbolaget Dedicare Assistans AB. Inga koncernbidrag har lämnats eller givits 
under 2014.

Moderbolaget

2014-12-31 2013-12-31

Obeskattade reserver

Periodiseringsfond 10 268 5 009
Ackumulerade överavskrivningar 193 10
Summa 10 461 5 019

Not 11  Skatt på årets resultat

Koncernen Moderbolaget

2014 2013 2014 2013

Följande komponenter ingår i skattekostnaden:

Aktuell skatt –7 227 –4 135 –3 471 –1 199
Uppskjuten skatt –866 –312 18 37

Summa skatt på årets resultat –8 093 –4 447 –3 453 –1 162

Redovisat resultat före skatt 35 321 17 715 26 885 19 300

Skatt enligt gällande skattesats för moderbolaget 22% –7 771 –3 897 –5 915 –4 246

Skatteeffekt av:
Ej avdragsgilla kostnader –1 757 –222 –815 –212
Ej skattepliktiga intäkter 2 688 – 3 259 3 259
Temporära skillnader 66 66 18 37

Skillnader i skattesats –1 319 –394 – –
Redovisad skatt –8 093 –4 447 –3 453 –1 162

Uppskjutna skattefordringar

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Uppskjutna skattefordringar är hänförliga till följande poster:

Temporära skillnader 132 66 55 37
Summa 132 66 55 37

Ej redovisad uppskjuten skatt

Koncernen

2014-12-31 2013-12-31

Uppskjuten skattefordran

Avseende ej utnyttjade underskottsavdrag 719 664
Ej bokförd uppskjuten skattefordran 719 664

Uppskjuten skattefordran redovisas i koncernbalansräkningen för outnyttjade underskottsavdrag, i den mån de beräknas utnyttjas inom en överskådlig 
framtid. I Finland är skattefordran 719, varav bokfört 0. Tidsgränsen för den finska skattefordran fördelar sig på åren 2018 till 2022. Skattesatsen i Finland 
är 26 procent. 

Uppskjutna skatteskulder

Koncernen

2014-12-31 2013-12-31

Koncernens uppskjutna skatteskulder är hänförliga till följande poster:

Övriga immateriella tillgångar – 258
Obeskattade reserver 2 301 1 111
Summa 2 301 1 369


44  |  DEDICARE ÅRSREDOVISNING 2014

Noter

Not 12  Resultat per aktie

Koncernen

2014 2013

Årets resultat från kvarvarande och avvecklad verksamhet 28 418 13 268
Antal aktier, genomsnitt, före och efter utspädning 8 917 706 8 917 706
Resultat per aktie, från kvarvarande och avvecklad verksamhet, före och efter 
utspädning SEK 3,19 1,49
Föreslagen utdelning per aktie, SEK 2,4 1,1
Föreslagen utdelning TSEK 21 402 9 809

Not 13  Goodwill

Koncernen

2014-12-31 2013-12-31

Ingående anskaffningsvärden 18 524 19 348
Försäljning –12 009 –
Justering till balansdagskurs –44 –824
Utgående ackumulerade anskaffningsvärden 6 471 18 524

Utgående redovisat värde 6 471 18 524

Koncernens goodwill 2014-12-31 uppgår till 6 471 (18 524) och är hän-
förlig till förvärvet av Dedicare AS 6 471 (6 515) och till Dedicare Assis-
tans AB - (12 009). Förändringen jämfört med föregående år beror på för-
säljningen av Dedicare Assistans AB.

Goodwill har allokerats till de kassagenererande enheter som förvän-
tats bli gynnade av synergierna i förvärvet och motsvarar den nivå på vil-
ken goodwill följs i den interna styrningen. Goodwill per 2014-12-31 avser 
Dedicare AS och hänförs till segmentet Vårdbemanning Norge och är den 
nivå på vilken nedskrivningsbehovet prövas.

Prövning av nedskrivningsbehov för goodwill görs årligen samt då 
indikationer finns på att nedskrivningsbehov föreligger. Goodwill prövas 
för nedskrivningsbehov genom att beräkna nyttjandevärdet för de kassa-
genererande enheter till vilken goodwillen allokerats. Dessa beräkningar 
utgår från uppskattade framtida kassaflöden baserade på finansiella bud-
getar som godkänts av styrelsen och täcker den närmaste treårsperioden 

efter balansdagen och för den efterföljande treårsperioden har företags-
ledningen gjort en egen bedömning. Därefter har en evig tillväxt om 
2 procent (2 %) tillämpats. De mest väsentliga antaganden som ligger till 
grund för nedskrivningsprövningen baseras på historisk erfarenhet och 
företagsledningens bedömning om framtiden och utgörs främst av mark-
nadens tillväxt som skapar förutsättning för försäljningstillväxt, löneut-
vecklingen för läkare och sjuksköterskor som påverkar kostnaderna, 
rörelsemarginal och diskonteringsränta. Diskonteringsräntan återspeglar 
de specifika risker som gäller för de olika segmenten och uppgår i ned-
skrivningsprövningen till 14 procent (14 %). Baserat på de antaganden 
som ligger till grund för nedskrivningsprövningen per balansdagen har 
inget nedskrivningsbehov identifierats. Nyttjandevärdet för Dedicare AS 
överskrider vida det redovisade Goodwillvärdet och presenteras därmed 
inte ytterligare nedan.   


Noter

DEDICARE ÅRSREDOVISNING 2014  |  45

Not 14  Övriga immateriella anläggningstillgångar

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Ingående anskaffningsvärde 2 238 2 238 37 37
Inköp 1 059 – 1 059 –
Försäljningar/utrangeringar –2 200 – – –
Utgående ackumulerade anskaffningsvärden 1 097 2 238 1 096 37

Ingående avskrivningar enligt plan –1 063 –615 –35 –27
Försäljningar/utrangeringar 1 247 – – –
Årets avskrivningar enligt plan –120 –8 –120 –8
Årets avskrivning i avvecklad verksamhet –220 –440 – –
Utgående ackumulerade avskrivningar enligt plan –156 –1 063 –155 –35

Utgående redovisat värde 941 1 175 941 2

Utgående planenliga restvärde relaterat till kundavtal i koncernföretaget Dedicare Assistans AB uppgår till - (1 173) och redovisades som en övrig immate-
riell anläggningstillgång i koncernen fram till försäljningen av bolaget i juli 2014.

Not 15  Inventarier, verktyg och installationer

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Ingående anskaffningsvärde 3 666 3 027 1 798 1 683
Inköp 165 659 134 188
Inköp i avvecklad verksamhet 125 182 – –
Försäljningar/utrangeringar –1 919 –73 –567 –73
Valutakursförändringar –8 –129 – –
Utgående ackumulerade anskaffningsvärden 2 029 3 666 1 365 1 798

Ingående avskrivningar enligt plan –2 210 –1 729 –1 251 –1 033
Försäljningar/utrangeringar 1 547 72 534 72
Valutakursförändringar 4 67 – –
Årets avskrivningar enligt plan –484 –494 –249 –290
Årets avskrivningar i avvecklad verksamhet –18 –63 – –
Utgående ackumulerade avskrivningar enligt plan –1 161 –2 210 –966 –1 251

Utgående redovisat värde 868 1 456 399 547


46  |  DEDICARE ÅRSREDOVISNING 2014

Noter

Not 16  Andelar i koncernföretag

Moderbolaget

2014-12-31 2013-12-31

Ingående redovisat värde 38 065 38 355
Avyttring Dedicare Assistans AB –18 689 –
Nedskrivning andelar i Dedicare OY – –290
Utgående redovisat värde 19 376 38 065

Företagets namn Antal andelar Kapitalandel % Bokfört värde

Dedicare AS 3 956 100% 9 844
Dedicare Assistanse AS 3 956 100% –
Dedicare Doctor AB 1 000 100% 100
Dedicare OY 1 000 100% –
Dedicare Doctor AS 905 100% 9 232
Dedicare Nurse AB 1 000 100% 100
Dedicare Omsorg AB 1 000 100% 100
Summa 19 376

Företagets namn Org.nr Säte  Eget kapital Resultat

Dedicare AS 982529786 Stjördal (Norge) 7 780 7 033
Dedicare Assistanse AS 914597811 Stjördal (Norge) 2 906 2 663
Dedicare Doctor AB 556583-9742 Stockholm 100 0
Dedicare OY 2219561-1 Helsingfors –211 –45
Dedicare Doctor AS 983077196 Stjördal (Norge) 9 930 –4 809
Dedicare Nurse AB 556599-1634 Stockholm 100 0
Dedicare Omsorg AB 556583-6466 Stockholm 100 0

Not 17  Kundfordringar

Koncernen Moderbolaget

Förfallna fordringar som ej anses vara osäkra 2014-12-31 2013-12-31 2014-12-31 2013-12-31

Ej förfallna 58 139 60 137 48 440 37 512
1–30 dagar 6 950 4 229 5 949 6 661
31–90 dagar 1 520 2 390 1 178 2 783
91–180 dagar 255 2 745 222 454
>180 dagar 225 228 2 71
Summa 67 089 69 729 55 791 47 481

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Kundfordringar, brutto 67 944 69 912 56 412 47 780
Ingående reserv för osäkra fordringar –299 –63 –169 –
Periodens reserveringar –681 –263 –550 –169
Återförda reserveringar 169 – 169 –
Omräkningsdifferenser –44 116 –71 –130
Utgående reserv för osäkra fordringar –811 –299 –550 –169
Kundfordringar, netto 67 089 69 729 55 791 47 481

Av koncernens totala kundfordringar är 2 000 (5 363) förfallna mer än 30 dagar. Netto, efter avdrag för reserv för osäkra fordringar, uppgår kundfordringar 
som är förfallna mer än 30 dagar till 1 189 (5 069). 

För moderbolaget är kundfordringar uppgående till 1 402 (3 308) förfallna mer än 30 dagar. Netto, efter avdrag för reserv för osäkra fordringar, uppgår 
kundfordringar som är förfallna mer än 30 dagar till 852 (3 139). Bolagen gör löpande bedömning av behov av reserver för osäkra fordringar på individuell 
nivå. 


Noter

DEDICARE ÅRSREDOVISNING 2014  |  47

Not 18  Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Förutbetalda hyror 488 907 488 455
Upplupna intäkter 14 264 13 683 14 259 11 381
Övriga förutbetalda kostnader 3 386 3 045 1 140 894
Summa 18 138 17 635 15 887 12 730

Not 19  Aktiekapital

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 
uppgår per den 31 december 2014 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 Övriga kortfristiga skulder

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Skulder till kreditinstitut – 2 225 – 2 225
Momsskuld 3 675 801 3 675 797
Personalens källskatt 9 349 10 202 3 720 2 762
Övriga poster 113 6 300 300
Summa 13 137 13 234 7 695 6 084

Skulder till kreditinstitut togs upp under 2011 och lånet uppgick initialt till 11,0 MSEK. Lånet har amorterats med 3,9 MSEK per år har under 2014 amorteras av 
i sin helhet. 

Not 21 Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Upplupna semesterlöner 16 488 16 357 777 865
Upplupna sociala avgifter 11 221 10 844 5 567 4 138
Upplupna lönekostnader 29 978 19 944 16 668 9 235
Övriga poster 14 056 12 907 10 807 9 920
Summa 71 743 60 052 33 819 24 158

Not 22  Poster som inte ingår i kassaflödet

Koncernen Moderbolaget

2014 2013 2014 2013

Avskrivningar 604 502 369 299
Nedskrivningar av fordran dotterföretag – – 16 234
Förlust vid utrangering av anläggningstillgångar 32 – – –
Valutakursdifferens i eget kapital –800 –4 075 – –
Övriga poster 153 1 267 20 –8
Summa –11 –2 306 405 525


48  |  DEDICARE ÅRSREDOVISNING 2014

Noter

Not 23  Likvida medel

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Kassa och bank 61 217 12 647 45 119 3 145
Summa 61 217 12 647 45 119 3 145

Moderbolaget har en checkräkningskredit på 20 000 (20 000). Per den sista december utnyttjades checkkrediten med 0 (0).

Not 24 Finansiella tillgångar och skulder

Bokfört värde för respektive kategori av finansiella instrument

Koncernen Moderbolaget
Lånefordringar och kundfordringar 2014-12-31 2013-12-31 2014-12-31 2013-12-31

Likvida medel 61 217 12 647 45 119 3 145
Kundfordringar 67 089 69 729 55 791 47 481
Upplupna intäkter 14 265 13 683 14 259 11 381
Summa 142 571 96 059 115 169 62 007

Finansiella skulder värderade till upplupet anskaffningsvärde

Skulder till kreditinstitut – 2 225 – 2 225
Skulder till koncernföretag – – 43 605 40 948
Leverantörsskulder 2 861 4 333 2 201 2 403
Summa 2 861 6 558 45 806 45 576

För samtliga finansiella tillgångar och skulder anses det redovisade värdet på grund av korta löptider vara en god approximation av det verkliga värdet.

Not 25  Ställda säkerheter och eventualförpliktelser

Koncernen Moderbolaget

2014-12-31 2013-12-31 2014-12-31 2013-12-31

Ställda säkerheter avseende skulder till kreditinstitut 

Aktier i dotterbolag – 18 849 – 18 689
Summa ställda säkerheter – 18 849 – 18 689

Eventualförpliktelser

Skattetvist Dedicare Doctor AS 4 593 1 100 – –
Summa eventualförpliktelser 4 593 1 100 – –
Summa ställda säkerheter och eventualförpliktelser 4 593 19 949 – 18 689

Det norska skatteverket har genomfört en skatterevision av koncernbolaget Dedicare Doctor AS avseende räkenskapsåret 2010 och har därefter framfört 
krav på att Dedicare ska erlägga sociala avgifter motsvarande 1 MNOK för läkare som arbetat som underkonsulter i bolaget. Per 2013-12-31 redovisades 
detta åtagande som en eventualförpliktelse. Norska Tingretten har prövat ärendet och avgivit en dom den 1 september 2014 som var till Dedicares nackdel. 
Dedicare har därefter överklagat Tingrettens dom till Hovretten. Med stöd från bolagets juridiska rådgivare bedömer Dedicare att chanserna att vinna ären-
det är goda. På grund av Tingrettens avslag har Dedicare i kvartal tre 2014 redovisat en avsättning om 1 MNOK, vilket belastar rörelseresultatet då kostna-
den avser ökade sociala avgifter. 

Dedicare löper en risk att vid ett negativt utslag i Hovretten drabbas av tillkommande kostnader avseende perioderna 2011–2014 uppgående till ca 
4,4 MNOK. Beloppet har i denna rapport redovisats som en eventualförpliktelse då inga anspråk har riktats mot Dedicare avseende perioden 2011–2014. 


Noter

DEDICARE ÅRSREDOVISNING 2014  |  49

Not 26 � Viktiga uppskattningar och bedömningar för redovisningsändamål

Uppskattningar och bedömningar utvärderas löpande och baseras på his-
torisk erfarenhet och andra faktorer, inklusive förväntningar på framtida 
händelser som anses rimliga under rådande förhållanden. Dedicare gör 
uppskattningar och antaganden om framtiden. De uppskattningar för 
redovisningsändamål som blir följden av dessa kommer, definitionsmäs-
sigt, 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 räken-
skapsår diskuteras nedan. 

Prövning av nedskrivningsbehov för goodwill
Dedicare undersöker varje år om något nedskrivningsbehov föreligger för 
goodwill, i enlighet med redovisningsprinciperna. Prövning av nedskriv-
ningsbehov sker dock oftare om det finns indikationer på att en värde-
minskning kan ha inträffat under året. Återvinningsvärden för kassagene-
rerande enheter har fastställts genom beräkning av nyttjandevärde. Se 
ytterligare information i not 13.

Not 27  Transaktioner med närstående

Beträffande transaktioner med styrelse och företagsledning hänvisas till 
not 5. Dedicares styrelseordförande och största aktieägare, Björn Örås, 
är även ordförande och största aktieägare i företagen Uniflex och Poolia. 
Dedicares styrelseledamot Dag Sundström är även styrelseledamot i 
Poolia AB och har under delar av år 2013 varit tillförordnad verkställande 

direktör i Poolia. Dedicare har på marknadsmässiga villkor nyttjat Poolias 
tjänster för rekrytering av administrativ personal. Inga väsentliga transak-
tioner med närstående har skett under året eller efter dess slut förutom 
lämnad aktieutdelning.

Not 28  Finansiell riskhantering

Koncernen utsätts genom sin verksamhet för olika finansiella risker: valu-
tarisk, kredit- och motpartsrisk samt likviditetsrisk. Koncernens policy för 
att hantera dessa risker är att eftersträva att minimera potentiella risker 
för koncernens finansiella resultat. Riskhanteringen tas hand om centralt 
enligt de policys och riktlinjer som finns uppsatta. 

Valutarisk
Valutakursrisk är risken för att framtida kassaflöden och resultat varierar 
på grund av förändringar i utländska valutakurser. Dedicares rapporte-
ringsvaluta är svenska kronor (SEK). En betydande del av koncernens 
intäkter, cirka 46 procent för helåret 2014, genereras dock i Norge. De 
norska dotterbolagen fakturerar i lokal valuta men delar av personalkost-

naderna är i SEK. Detta medför att Dedicare är utsatt för den valutarisk 
som uppstår vid omräkning av utländska dotterföretags balansräkning 
samt för att valutakursförändringar kan ha en negativ, eller positiv, effekt 
på rörelseresultatet. Omräkning av de utländska verksamheternas netto-
tillgångar sker från NOK till SEK. Valutarisker säkras inte.

För 2014 har omräkningen av de utländska dotterbolagen påverkat 
koncernens egna kapital med –800 (–4 075).

En förändring av valutakursen för NOK med 5 procent påverkar kon-
cernens resultat och skulle ge en effekt på omsättningen med  
+/–12 (+/–11) MSEK och årets totalresultat för koncernen med  
+/–3 (+/–3) MSEK.

Följande valutakurser har använts

2014 2013

Genomsnitt Balansdag Genomsnitt Balansdag

NOK 1,09 1,05 1,11 1,06
EUR 9,10 9,52 8,66 8,94


50  |  DEDICARE ÅRSREDOVISNING 2014

Noter

Not 28  Finansiell riskhantering, forts

Ränterisk
Med ränterisk avses risken att förändring i marknadsräntan påverkar kon-
cernens räntenetto negativt. Koncernens exponering för ränterisk var per 
bokslutsdatum begränsad. Dedicare har inga väsentliga innehav av ränte-
bärande finansiella skulder. Koncernen har en beviljad checkkredit om 
20 MSEK som på balansdagen var utnyttjad till 0 MSEK. Räntebärande 
finansiella tillgångar utgörs i huvudsak av obundna bankmedel. 

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 kredit- 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 kreditriskkoncentration för bolaget i förhål-
lande 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 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 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 
tillväxt 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
Bolaget ska ha en stark kapitalbas och att verksamheten huvudsakligen 
ska finansieras med eget kapital. Verksamhetens karaktär innebär samti-
digt ett begränsat kapitalbehov. Mot bakgrund av detta anser Dedicare att 
soliditeten ska uppgå till minst 30 procent. 

Utdelningspolicy – mål
Dedicares mål är att utdelningen ska uppgå till minst 50 procent av netto-
resultatet under en konjunkturcykel.


Noter

DEDICARE ÅRSREDOVISNING 2014  |  51

Not 28  Finansiell riskhantering, forts

Förfalloanalys finansiella tillgångar och skulder

2014 Koncernen Moderbolaget

Tillgångar Upp till en 
månad

Längre än en månad 
men högst

tre månader

Längre än tre 
månader men 

högst ett år

Längre än  
ett år men 

högst fem år

Upp till en 
månad

Längre än en månad 
men högst

tre månader

Längre än tre 
månader men 

högst ett år

Längre än ett 
år men högst 

fem år

Kundfordringar 67 089 – – – 55 791 – – –
Upplupna intäkter – 14 265 – – – 14 259 – –
Summa tillgångar 67 089 14 265 – – 55 791 14 259 – –

Skulder

Skulder till kreditinstitut – – – – – – 43 605 –
Leverantörsskulder 2 733 108 20 – 2 178 3 20 –
Summa skulder 2 733 108 20 – 2 178 3 43 625 –

2013 Koncernen Moderbolaget

Tillgångar Upp till en 
månad

Längre än en månad 
men högst

tre månader

Längre än tre 
månader men 

högst ett år

Längre än 
ett år men 

högst fem år

Upp till en 
månad

Längre än en månad 
men högst

tre månader

Längre än tre 
månader men 

högst ett år

Längre än ett 
år men högst 

fem år

Kundfordringar 69 716 13 - - 47 468 13 - -
Upplupna intäkter - 13 683 – - – 11 381 – -
Summa tillgångar 69 716 13 696 - - 47 468 11 394 -

Skulder

Skulder till kreditinstitut 325 650 1 250 - 325 650 1 250 -
Skulder till koncernföretag - - - - - - 40 948 -
Leverantörsskulder 4 198 53 82 - 2 268 53 82 -
Summa skulder 4 523 703 1 332 - 2 593 703 42 280 -

För samtliga finansiella tillgångar och skulder anses det redovisade värdet på grund av korta löptider vara en god approximation av det verkliga värdet. Alla 
flöden redovisas således odiskonterade. 

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 
fortsättningsvis erhåller avkastning på sina placerade medel. För att bibehålla och anpassa kapitalstrukturen kan koncernen dela ut medel. Dedicares mål 
är att utdelningen ska uppgå till minst 50 procent av nettoresultatet under en konjunkturcykel.


52  |  DEDICARE ÅRSREDOVISNING 2014

Noter

Not 30  Resultat från avvecklad verksamhet

Dedicares svenska omsorgsverksamhet avyttrades per den 10 juli 2014. Denna verksamhet redovisas som en avvecklad verksamhet. Försäljningspriset 
uppgick till 16 647 TSEK. Avtal finns om en tilläggsköpeskilling om högst ca 500 TSEK, denna har redovisats till 0 SEK. 

Avvecklad verksamhet (Dedicare Assistans AB) 2014 2013
Rörelsens intäkter 32 446 56 915

Personalkostnader –29 477 –53 947
Avskrivningar av materiella och immateriella tillgångar –238 –503
Övriga kostnader –1 221 –3 231
Rörelseresultat 1 510 –766

Finansiella poster –4 10
Resultat efter finansiella poster 1 506 –756

Skatt –339 136
Periodens resultat från avvecklad verksamhet 1 167 –620

Realisationsvinst vid avyttring av verksamheten 1 529 –
Koncernens resultat från avvecklad verksamhet 2 696 –620

Kassaflöde från avvecklad verksamhet

Kassaflöde från den löpande verksamheten 4 633 563
Kassaflöde från investeringsverksamheten 15 541 –182
Kassaflöde från finansieringsverksamheten – –
Årets kassaflöde från avvecklad verksamhet 20 174 381

Dedicare Assistans AB avyttrades till en köpekilling om 16 647 vilket gav upphov till en realisationsvinst i koncernen uppgående till 1 529. Dedicare Assis-
tans AB hade vid tiden för försäljningen likvida medel uppgående till 5 880.

Not 31  Händelser efter balansdagen

Inga väsentliga händelser har inträffat sedan periodens utgång.


Noter

DEDICARE ÅRSREDOVISNING 2014  |  53

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 över-
sikt 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 årsredovisningslagen, och ger en rättvisande bild av kon-
cernens ställning och resultat och att förvaltningsberättelsen för koncernen ger en rättvisande översikt över utvecklingen av 
koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som de företag som 
ingår i koncernen står inför.

Stockholm den 17 mars 2015

	 Stig Engcrantz	 Anna Stina Nordmark Nilsson
	 Verkställande direktör	 Styrelseledamot

	 Björn Örås 	 Dag Sundström
	 Ordförande	 Styrelseledamot

	 Helena Thunander Holmstedt	 Anna Lefevre Skjöldebrand
	 Styrelseledamot	 Styrelseledamot

Vår revisionsberättelse har avgivits den 17 mars 2015
	 Deloitte AB

	 Henrik Nilsson
	 Auktoriserad revisor


54  |  DEDICARE ÅRSREDOVISNING 2014

Revisionsberättelse

Revisionsberättelse

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

Rapport om årsredovisningen och koncernredovisningen
Vi har utfört en revision av årsredovisningen och koncernredovisningen för Dedicare AB (publ) för räkenskapsåret 
2014-01-01 – 2014-12-31. Bolagets årsredovisning och koncernredovisning ingår i den tryckta versionen av detta 
dokument på 16–53. 

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 rätt
visande bild enligt årsredovisningslagen och en koncernredovisning som ger en rättvisande bild enligt International 
Financial Reporting Standards, 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 koncernredovis-
ning 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 
följer yrkesetiska krav samt planerar och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen och 
koncernredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsre-
dovisningen och koncernredovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att 
bedöma riskerna 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 rele-
vanta för hur bolaget upprättar årsredovisningen och koncernredovisningen för att ge en rättvisande bild i syfte att 
utforma granskningsåtgärder som är ändamålsenliga med hänsyn till omständigheterna, men inte i syfte att göra ett 
uttalande om effektiviteten i bolagets interna kontroll. En revision innefattar också en utvärdering av ändamålsen-
ligheten i de redovisningsprinciper 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 väsent-
liga avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2014 och av dess finan-
siella resultat och kassaf löden för året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet 
med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning 
per den 31 december 2014 och av dess finansiella resultat och kassaf löden för året enligt International Financial 
Reporting Standards, 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.

 


Revisionsberättelse

DEDICARE ÅRSREDOVISNING 2014  |  55

Revisionsberättelse

Rapport om andra krav enligt lagar och andra författningar
Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av förslaget till 
dispositioner beträffande bolagets vinst eller förlust samt styrelsens och verkställande direktörens förvaltning för 
Dedicare AB (publ) för räkenskapsåret 2014-01-01 – 2014-12-31.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust, och det är 
styrelsen 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 koncernredo-
visningen granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelsele-
damot eller verkställande direktören är ersättningsskyldig mot bolaget. Vi har även granskat om någon styrelsele-
damot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen 
eller bolagsordningen.

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

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

Stockholm den 17 mars 2015
Deloitte AB

Henrik Nilsson
Auktoriserad revisor


56  |  DEDICARE ÅRSREDOVISNING 2014

Bolagsstyrningsrapport

Bolagsstyrningsrapport

Beskrivning av Dedicare och dess regelverk
Dedicare AB är ett svenskt publikt aktiebolag med säte i 
Stockholm. Bolaget utgör moderbolaget i Dedicare 
koncernen. Bolaget har sedan börsnoteringen i maj 2011 
implementerat ett system för styrning som baseras på aktie-
bolagslagen, bolagsordningen, NASDAQ OMX Stock-
holms regelverk för emittenter samt Svensk kod för bolags-
styrning (”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 regle-
rad marknad. NASDAQ OMX Stockholm är en sådan 
reglerad marknad. Dedicare tillämpar Koden och det före-
ligger 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 styrel-
sens storlek och kompetens bedöms mer ändamålsenligt.

Årsstämman
Aktieägarnas beslutanderätt i Dedicare utövas vid bolags-
stämman som är bolagets högsta beslutande organ. Ordina-
rie 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 
koncernen, disponering av årets resultat enligt fastställd 
balansräkning, 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 Euro-
clear förda aktieboken på avstämningsdagen och anmälda 
på sätt som bolagsordningen föreskriver har rätt att delta 
vid bolagsstämma, personligen eller genom ombud. 
Kallelse till bolagsstämma sker enligt lag och på sätt som 
föreskrivs i Dedicares bolagsordning. Kallelsereglerna över-
ensstämmer med de krav som gäller för publika aktiebolag 
vars aktier är upptagna på en reglerad marknad.

Årsstämma 2014
Senaste årsstämma ägde rum den 22 april 2014 på Dedicares 
huvudkontor, Sankt Eriksgatan 44, 5 tr, i Stockholm. 
Vid stämman deltog aktieägare, vilka företrädde 78 procent 
av rösterna och 58 procent av kapitalet. Stämman omvalde 
styrelsen bestående av Björn Örås, Anna Lefevre Skjölde-
brand, Anna Stina Nordmark Nilsson, Helena Thunander 
Holmstedt och Dag Sundström. Till styrelsens ordförande 
omvaldes Björn Örås. Årsstämman beslutade även att 
styrelsearvode utgår med 340 000 (325 000) kronor till 
styrelsens ordförande och 140 000 (135 000) kronor till 
övriga ledamöter vardera. För mer information se bolagets 
webbplats www.dedicare.se 

Årsstämma 2015
Årsstämma för räkenskapsåret 2014 kommer att hållas på 
bolagets huvudkontor på Sankt Eriksgatan 44, 5 tr, i Stock-
holm, den 22 april 2015 klockan 16.00. Årsredovisningen 
finns tillgänglig senast den 20 mars 2015 på bolagets webb-
plats www.dedicare.com. Kallelse till bolagsstämma sker 
genom Post- och Inrikes Tidningar samt med annons i 
Svenska Dagbladet den 19 mars 2015. På bolagets webb-
plats anges senaste datum och mottagare för aktieägare som 
önskar få ett ärende behandlat på stämman.

Styrelse
Styrelsens ansvar och arbetsformer 
Styrelsen utses årligen av bolagsstämman med mandattid 
fram till slutet av nästa årsstämma. Styrelsen svarar för 
bolagets organisation och förvaltning samt bedömer fort
löpande koncernens ekonomiska situation och utvärderar 
den operativa ledningen. För sitt arbete har styrelsen anta-
git en skriftlig arbetsordning som bland annat reglerar 
antalet styrelsesammanträden, vilka ärenden som ska 
underställas styrelsen samt ordförandens uppgifter. Styrel-
sens arbete regleras också av bland annat tillämpliga före-
skrifter 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 
förhållande till såväl bolag som ägare, förutom Björn Örås 
som i egenskap av huvudägare ej anses oberoende och Dag 


Bolagsstyrningsrapport

DEDICARE ÅRSREDOVISNING 2014  |  57

Sundström som är styrelseledamot i ytterligare ett bolag 
som är kontrollerat av huvudägaren Björn Örås.

Valberedning
Vid årsstämman den 22 april 2014 beslutades att Dedicare 
ska ha en valberedning. Valberedningen ska utses genom att 
styrelsens ordförande senast vid tredje kvartalets utgång 
sammankallar 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 valberedningen 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. Häri-
genom ska alla aktieägare få kännedom om vilka personer 
som kan kontaktas i nomineringsfrågor. Valberedningen 
konstitueras med utgångspunkt från känt aktieägande i 
bolaget senast vid tredje kvartalets utgång. Om väsentliga 
förändringar sker i ägarstrukturen efter valberedningens 
konstituerande bör också valberedningens sammansättning 
ändras i enlighet med principerna ovan. Förändringar i 
valberedningen 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 rekryteringskonsul-
ter eller andra kostnader som krävs för att valberedningen 
ska kunna fullgöra sitt uppdrag.

Dedicares valberedning utsågs den 24 oktober 2014. Valbe-
redningen inför årsstämman 2015 består av: 

◆◆ Björn Örås, styrelsens ordförande		   
◆◆ Gunilla Nyström, AMF – Försäkringar och Fonder	  
◆◆ Håkan Berg, Swedbank Robur Fonder  

Gunilla Nyström utsågs till valberedningens ordförande.

Styrelsens ordförande
Ordförande leder styrelsens arbete så att detta utövas i 
enlighet med lagar och föreskrifter. Ordförande följer verk-
samheten genom dialog med verkställande direktören och 
ansvarar 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 
utvärdering och utvecklingsfrågor avseende koncernens 
ledande befattningshavare. Styrelseordföranden represen-
terar styrelsen såväl externt som internt. Vid årsstämman 
2014 omvaldes Björn Örås till ordförande. Björn Örås har 
varit styrelsens ordförande sedan november 2010.

Styrelsens arbete
Styrelsens arbete 2014
Styrelsen har under verksamhetsåret 2014 hållit 11 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 
projekt. Styrelsen har under året bl a fattat beslut om försälj-
ningen av den svenska omsorgsverksamheten. Vid årets sista 
möte genomfördes en utvärdering av styrelsen, 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 fyra tillfällen en eller flera affärsområdeschefer 
medverkat vid styrelsemöten och avrapporterat resultat från 
sina verksamheter.

I styrelsen har ingått de av årsstämman valda ledamöterna 
Björn Örås (ordförande), Helena Holmstedt, Anna Lefevre 
Skjöldebrand, Anna Stina Nordmark Nilsson och Dag 
Sundström.


58  |  DEDICARE ÅRSREDOVISNING 2014

Bolagsstyrningsrapport

Styrelsens sammansättning och mötesnärvaro vid ordinarie 
sammanträden:

Ledamot Invald Befattning Närvaro

Björn Örås 2007 Ordförande 11/11
Helena Thunander Holmstedt 2011 Ledamot 11/11
Anna Lefevre Skjöldebrand 2011 Ledamot 11/11
Anna Stina Nordmark Nilsson 2012 Ledamot 11/11
Dag Sundström 2013 Ledamot 11/11

Utskott
Styrelsen har valt att i sin helhet utgöra ersättnings- och 
revisionsutskott och ansvarar därmed för dessa frågor. Med 
hänsyn 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 effektivt arbete för att hantera ersättnings- och 
revisionsfrågor. Frågan om tillsättande av utskott prövas 
varje år i samband med att styrelsen konstituerar sig. 
Utskottsarbetet är schemalagt vid tre ordinarie styrelse
möten för respektive utskotts arbete.

Verkställande direktör (koncernchef)
Verkställande direktören leder verksamheten inom de 
ramar som styrelsen har lagt fast. Arbetsordning för styrel-
sen och VD har antagits för 2014. Den reglerar verkstäl-
lande direktörens roll i bolaget. Verkställande direktören 
tillhandahåller nödvändiga informations- och beslutsun-
derlag inför styrelsemöten. Verkställande direktören eller 
den som är dennes ombud är föredragande i styrelsen. 
Verkställande direktören håller kontinuerligt styrelsen och 
ordföranden informerade om bolagets finansiella ställning 
och utveckling. Styrelsen utvärderar årligen verkställande 
direktörens arbetssätt och prestation. Dedicares verkstäl-
lande direktör är sedan 2002 Stig Engcrantz.

Koncernledning
Ledningsgrupp
Koncernens verkställande ledning består av verkställande 
direktören, CFO och dotterbolagens verkställande direk
törer i Sverige och Norge. Ledningsgruppen håller regel-
bundna sammanträden där bolagets löpande verksamhet 
stäms av. Kontrollen över koncernens verksamhet utövas 
bland annat genom finansiell rapportering från dotter
bolagen 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 överensstämmelse med lag, tillämpliga redovis-
ningsstandarder och övriga krav på noterade bolag.

Finansiell rapportering
Delårsrapporter och bokslutskommuniké behandlas av 
styrelsen och kan utfärdas av verkställande direktören på 
styrelsens 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 
direktören, CFO och berörda ledande befattningshavare 
deltar.

Intern revision
Styrelsen har gjort bedömningen att Dedicare, utöver 
befintliga 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 funk-
tion är nödvändig för att bibehålla god kontroll inom 
bolaget.

Revisorer
Revisionsbolaget Deloitte AB valdes till revisorer vid 
årsstämman den 22 april 2014. Mandattiden är till slutet av 
nästkommande årsstämma. Huvudansvarig är auktorise-
rade revisorn Henrik Nilsson. Enligt Deloittes bedömning 
har Henrik Nilsson inte någon relation till Dedicare eller 
närstående bolag till Dedicare som kan påverka revisorns 
oberoende gentemot bolaget. Henrik Nilsson bedöms ha 
erforderlig kompetens för att kunna uföra uppdraget som 
revisor i Dedicare. Under året har Henrik Nilsson 
medverkat vid ett styrelsemöte och avrapporterat resultatet 
av granskningen samt skriftligen avrapporterat vid två till-
fällen.


Bolagsstyrningsrapport

DEDICARE ÅRSREDOVISNING 2014  |  59

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 
ledningsstil, organisationsstruktur, ansvar och befogen
heter samt policyer och rutiner. En viktig del av kontroll-
miljön 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 identi-
fierade 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 utveck-
lingssamtal en gång per år är en del i detta arbete. 

Riskbedömning
Genom riskbedömning identifieras de väsentliga risker, 
som påverkar den interna kontrollen avseende den finan-
siella rapporteringen samt var dessa risker finns på bolags-, 
affärsenhets- och processnivå. Riskgenomgång sker årligen 
i samband med att affärsplanen tas fram och vid upprättan-
det av årsredovisningen. Riskbedömningen resulterar i 
kontrollmål, som stöder uppfyllelsen av de grundläggande 
kraven på de finansiella rapporterna, så kallade räkenskaps-
påståenden. Riskbedömningen uppdateras löpande för att 
omfatta förändringar, som väsentligen påverkar den interna 
kontrollen avseende 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 
kontrollaktiviteter 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 

koncernredovisning
5.	� väsentliga, ovanliga eller komplicerade affärs

transaktioner

Information och kommunikation
Dedicares informations- och kommunikationsvägar är 
avsedda att vara ändamålsenliga och möjliggöra rapporte-
ring 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.


60  |  DEDICARE ÅRSREDOVISNING 2014

Revisors yttrande om  bolagsstyrningsrapporten

Revisors yttrande om  
bolagsstyrningsrapporten

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

Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för år 2014 som ingår i den tryckta versionen av detta 
dokument på sidorna 56–59 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 bolags-
styrningsrapporten har en annan inriktning och en väsentligt mindre omfattning jämfört med den inriktning och 
omfattning som en revision enligt International Standards on Auditing och god revisionssed i Sverige har. 

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

 

Stockholm den 17 mars 2015
Deloitte AB 

Henrik Nilsson
Auktoriserad revisor


DEDICARE ÅRSREDOVISNING 2014  |  61

Styrelse och ledande befattningshavare 

Björn Örås – styrelseordförande
Född 1949. Björn Örås har varit styrelse-
ordförande i Dedicare sedan 2007. 

Övriga uppdrag/befattningar: Styrelse-
ordförande och huvudägare i bl.a. 
följande bolag. Poolia AB (publ), Uniflex 
(publ), Bro Hof Slott GC.

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 bolags-
stämman den 12 februari 2011.

Övriga uppdrag/befattningar: Verkstäl-
lande direktör i Swedish Medtech Service 
Aktiebolag och ordförande i Eucomeds 
nätverk för nationella medtechföreningar 
i Europa. Därutöver är Anna Lefevre 
Skjöldebrand styrelseledamot i 
Eucomeds styrelse, SIS AB, Swecare AB, 
Stiftelsen Swecare, ehälsomyndigheten 
samt Läkemedelsverkets insynsråd.

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

Dag Sundström – styrelseledamot
Född 1955. Dag Sundström valdes  
till styrelseledamot vid årsstämman  
den 23 april 2013.

Övriga uppdrag/befattningar: Styrelse
ledamot i Poolia AB (publ), International 
Swedish School AB (Raoul Wallenberg
skolan), Djurö Krog AB samt DS Holding 
AB

Utbildning: Dag Sundström är civil
ingenjör från Kungliga Tekniska Hög
skolan i Stockholm, samt civilekonom 
från Handelshögskolan i Stockholm.

De nuvarande styrelseledamöterna, deras födelseår och år för inval samt aktieinnehav i Dedicare per den 31 december 2014, inklusive 
närståendes 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 
1 540 722 B-aktier

Anna Lefevre Skjöldebrand 1969 2011 Ja Ja 1 800 B-aktier
Dag Sundström 1955 2013 Ja Nej –
Helena Thunander Holmstedt 1960 2011 Ja Ja 2 000 B-aktier
Anna Stina Nordmark Nilsson 1960 2012 Ja Ja –

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


62  |  DEDICARE ÅRSREDOVISNING 2014

Styrelse och ledande befattningshavare 

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

Övriga uppdrag/befattningar: Ekonomi
direktör vid Försvarsmakten, ledamot i 
Stiftelsen Clara och Danderyds Sjukhus 
AB.

Utbildning: Helena Thunander 
Holmstedt är civilekonom och har en 
MBA från Handelshögskolan i Stock-
holm.

Anna Stina Nordmark Nilsson – 
styrelseledamot
Född 1956. Anna Stina Nordmark 
Nilsson valdes till styrelseledamot vid 
bolagsstämman den 24 april 2012.

Övriga uppdrag/befattningar: Vice 
ordförande och ordförande revisions
utskottet Svenska Kraftnät, ledamot och 
ordförande revisionsutskottet Sveaskog 
AB och Sveaskog Förvaltnings AB, 
ledamot Softronic AB, Regina AB, ord
förande Svenska handikappidrotts
förbundet/Sveriges paralympiska 
kommitté. Rådgivare till bl.a. Evli Bank 
Plc, styrelser, företagsledningar m.fl.

Utbildning: Anna Stina Nordmark 
Nilsson är civilekonom.


DEDICARE ÅRSREDOVISNING 2014  |  63

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: 3 705

Antal optioner i Dedicare: 81 000

Lia Sandström –  
Chief Financial Officer

Född 1976. Anställd sedan september 
2013.

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

Utbildning: Lia Sandström är 
civilekonom.

Antal aktier i Dedicare: –

Antal optioner i Dedicare: : 8 100

Eva Domanders – Verkställande 
direktör Dedicare Doctor AB 
Född 1966. Anställd sedan 1996 och 
tillträdde som affärsområdeschef för 
läkaruthyrningen (dåvarande Poolia 
Doctor) i oktober 2006.

Övriga uppdrag/befattningar: Styrelse
ledamot i Bemanningsföretagen.

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

Antal aktier i Dedicare: –

Antal optioner i Dedicare: 8 100

Ledande befattningshavare


64  |  DEDICARE ÅRSREDOVISNING 2014

Styrelse och ledande befattningshavare 

Malin Lindley-Nord – Verkställande 
direktör Dedicare Nurse AB
Född 1969. Anställd sedan 2004 och 
tillträdde som affärsområdeschef för 
sköterskeuthyrningen i Sverige i januari 
2008.

Övriga uppdrag/befattningar: – 

Utbildning: Malin Lindley-Nord är 
legitimerad sjuksköterska.

Antal aktier i Dedicare: 1 700

Antal optioner i Dedicare: 16 200

Petter Nyhagen – Verkställande  
direktör Dedicare AS och Dedicare 
Doctor AS
Född 1975. Anställd sedan 2009.

Övriga uppdrag/befattningar: Styrelse-
ordförande och ägare av i P.N. Invest AS 
samt styrelseordförande i Steinerbarne-
hagen i Baerum. Varastyrelsesledamot  
i NHO Service – bemanningsbransjen 
och i Våsjøen Hytteforening.

Utbildning: Petter Nyhagen har hög
skoleexamina i ekonomi och administra-
tion samt sjuksköterska från högskolorna 
i Vestfold och i Akershus . 

Antal aktier i Dedicare: 11 300

Antal optioner i Dedicare: 16 200


DEDICARE ÅRSREDOVISNING 2014  |  65

Inbjudan till årsstämma
Aktieägarna till Dedicare AB (publ) kallas härmed till 
årsstämma tisdagen den 22 april 2015 klockan 16.00  
på bolagets huvudkontor på Sankt Eriksgatan 44, 5 tr,  
i Stockholm.  

Anmälan
Aktieägare som önskar delta i årsstämman ska dels vara 
införd i den av Euroclear Sweden AB förda aktieboken 
senast den 16 april 2015, dels vara anmäld hos Dedicare 
senast den 16 april 2015.

Anmälan om deltagande till årsstämman kan göras till:
Dedicare AB
Att. Lia Sandström
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
e-post: lia.sandstrom@dedicare.se

I anmälan ska namn, telefonnummer, person- eller 
organisationsnummer, 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 16 april 2015.

Utdelning
Styrelsen föreslår att till aktieägarna utdelas 2,4 SEK per 
aktie. Som avstämningsdag föreslås den 24 april 2015. Om 
årsstämman beslutar i enlighet med förslaget, beräknas 
utdelning sändas ut från Euroclear Sweden AB den 29 april 
2015.

Ekonomisk information 
Delårsrapport, januari–mars 22 april 2015 
Årsstämma för  
verksamhetsåret 2014 22 april 2015
Delårsrapport, april–juni 16 juli 2015
Delårsrapport, juli–september 23 oktober 2015
Bokslutskommuniké för 2015 5 februari 2016

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

Aktieägarinformation

Kicki Keskitalo, barnsjuksköterska, Dedicare Nurse


66  |  DEDICARE ÅRSREDOVISNING 2014

Adresser

Adresser

Dedicare AB
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
Tel: +46 8 555 656 00

Dedicare Doctor AB
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
Tel: +46 8 555 656 00

Dedicare Nurse AB
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
Tel: +46 8 555 656 00

Dedicare Omsorg AB
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
Tel: +46 8 555 656 00

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

Dedicare Assistanse AS
Stokmoveien 2,
Postboks 41,
7501 Stjørdal
Norge
Tel: +47 74 80 40 70

Dedicare Doctor AS
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
ek

o 
Fi

na
ns

tr
yc

k 
20

15
/2

07
76

5


