
ÅRSREDOVISNING

2016

II  |  DEDICARE ÅRSREDOVISNING 2016

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 koncernstruktur

17 Förvaltningsberättelse

23 Räkenskaper

32 Noter

54 Revisionsberättelse

57 Bolagsstyrningsrapport

61 Revisors yttrande om bolagsstyrningsrapporten

62 Styrelse och ledande befattningshavare

66 Aktieägarinformation

67 Adresser

Malin Backlund, leg sjuksköterska, Dedicare Nurse

DEDICARE ÅRSREDOVISNING 2016  |  1

MSEK

0

20

40

60

80

100

120

140

160

180

200

Q4 16Q3 16Q2 16Q1 16Q4 15Q3 15Q2 15Q1 15
0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

Året i korthet

Exkl Dedicare Assistanse AS

Q1
Intäkterna låg på samma nivå jämfört med motsvarande period förra året
Både omsättning, lönsamhet och rörelseresultat låg på samma nivå som kvartal 1 2015. Första kvartalet 2016 kännetecknades av positiva signa-
ler på marknaden i Sverige med ett ökat antal förfrågningar avseende främst socionomer. Den norska marknaden inom vårdbemanning* var något
svagare, omsättningen minskade med 14 procent jämfört med föregående år. De minskade intäkterna i Norge var hänförbara både till sjuksköter-
ske- och läkaruthyrning. Under kvartalet förnyade vi vårt avtal i Sverige med Skåne som är en av de största regionerna på den svenska markna-
den. Dedicare startade även ett nytt varumärke; Acapedia som framförallt kommer att bedriva uthyrning av lärare och pedagoger till skolor och
förskolor.

Q2
Intäkterna ökade med 8 procent jämfört med motsvarande period förra året
I kvartal 2 2016 levererade Dedicare den högsta omsättningen för ett kvartal 2 under koncernens historia. Lönsamheten uppgick för kvartalet till
10 procent. Kvartalet blev alltså det både omsättnings- och lönsamhetsmässigt starkaste andra kvartalet någonsin. Omsättningsökningen
berodde främst på att tillväxten inom vårdbemanning Sverige ökade med 15 procent. Kvartalet påverkades positivt av nya avtal med bättre
marginaler inom sjuksköterske- och läkaruthyrning i Sverige och i Norge. I Sverige förnyade vi vårt avtal med Stockholms läns landsting vilket lade
grunden för fortsatt tillväxt och lönsamhet.

Q3
Intäkterna ökade med 12 procent jämfört med motsvarande period förra året
Kvartal 3 2016 levererade Dedicare det både omsättningsmässigt och lönsamhetsmässigt bästa kvartalet någonsin. Rörelsemarginalen blev 13
procent. Fortsatt var det den svenska verksamheten som ökade medan den norska minskade något jämfört med samma period förra året. I Norge
lyckades man trots den minskade omsättningen att bibehålla bra marginaler och leverera ett bättre rörelseresultat jämfört med kvartal 3 2015.
Vårdbemanning Sverige hade under kvartalet en marknadsandel på 26 procent, mätt enligt Bemanningsföretagen.

Q4
Intäkterna ökade med 33 procent jämfört med motsvarande period förra året
Kvartal 4 2016 var omsättningsmässigt Dedicares bästa kvartal någonsin. Omsättningen för koncernen ökade med 33 procent jämfört med
samma period föregående år. Ökningen kunde främst förklaras av den ökade uthyrningen av sjuksköterskor och socionomer i Sverige och av
läkare i Norge. Kvartalet levererade ett starkt rörelseresultat med bra marginaler i både Sverige och Norge. Vårdbemanning Sverige växte
snabbare än marknaden enligt statistik från Bemanningsföretagen medan Vårdbemanning Norge låg på ungefär samma marknadsandel jämfört
med samma period föregående år.

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

Intäkter och rörelsemarginaler 2015–2016

135,0

154,1

135,2

153,1

172,6

189,2

141,4 141,9

7,3% 7,1%
6,5% 6,8%

7,2%

10,2%

12,6%

11,9%

2  |  DEDICARE ÅRSREDOVISNING 2016

VD har ordet

Dedicare är idag en av de största aktörerna inom vård-
bemanning i Sverige och i Norge. Dedicare förser pri-
vata och offentliga vårdgivare med allt ifrån enstaka
resurser över dagen till att bemanna hela avdelningar,
enheter eller operationsteam månadsvis. Under 2016
ökade Dedicare sina intäkter med 14 procent. Rörel-
semarginalen landade på 10,7 procent vilket är högre
jämfört med 2015. Lönsamheten har förbättrats i
både Sverige och i Norge jämfört med föregående år.

Dedicare firade under året sin 20-års dag. Vi star-
tade 1996 med att hyra ut enbart sjuksköterskor och
erbjuder idag tjänster inom vård, socialt arbete och
pedagogik. Dedicare växer och har redan idag över
500 medarbetare i Sverige och i Norge.

Marknaden inom hälsa och omsorg har enligt
statistik från Bemanningsföretagen fortsatt att öka
och förväntas öka allt mer. Dedicare växer snabbare
än marknaden och har en marknadsandel under 2016
på cirka 25 procent. Under 2016 har avtalen med SLL
och Skåne, som är två av våra största regioner i
Sverige, förnyats. Detta ger oss goda förutsättningar
inför 2017.

Under 2016 har effektiviseringsarbete fortsatt
internt i vår verksamhet för att vi snabbare ska kunna
möta kundernas behov och kunna fokusera på att
erbjuda bästa pris och tillgodose kunderna med kvali-
ficerad personal. Vår interna mätning av kundnöjdhet
ger fortsatt höga resultat.

”�Dedicare fyllde 20 år och
fortsätter att leverera en stark
tillväxt och en förbättrad
lönsamhet.”

DEDICARE ÅRSREDOVISNING 2016  |  3

VD har ordet

Efterfrågan på personal inom vård, socialt
arbete och pedagogik ökar
Bristen på vårdpersonal har under 2016 fortsatt. Enligt
statistik kommer det år 2025 att vara stor brist inom de
flesta yrkeskategorier i kommuner, landsting och hos
privata aktörer. Dedicare kan bidra med kvalificerad
personal inom vård, socialt arbete och pedagogik.
Dedicare kan öka tillgängligheten och kostnadseffek-
tiviteten i vården när patienterna behöver oss som mest.

Behovet av vård och omsorg förväntas öka i väst-
världen, dels på grund av att en allt äldre befolkning,
dels för att vi som medborgare i högre utsträckning
kräver snabb tillgång till vård. Utöver detta så har
f lyktingströmmen under året till Sverige, och till viss
del till Norge, lett till ett ökat vårdbehov liksom ett
ökat behov av sociala tjänster som Dedicare är med
och tillgodoser. Dedicare stödjer Läkare Utan Grän-
ser som hjälper till på plats i världen för att lindra nöd
och rädda liv.

Populärt att arbeta för
vårdbemanningsföretagen
Medarbetare inom vården som är anställda av beman-
ningsföretag tillhör vårdbranschens mest nöjda. Det
visar en medarbetarundersökning som Bemannings-
företagen genomfört. Flexibiliteten och variationen
som bemanningsföretagen erbjuder i kombination
med mycket patientkontakt på arbetsplatser där man
verkligen behövs är svår att få hos andra arbetsgivare
inom vården.

Hållbarhet genom hög kvalitet och
miljömedvetenhet
Dedicare är certifierade enligt kvalitetsledningssyste-
met ISO 9001:2008, har genom sitt sätt att arbeta
säkerställt att den vårdbemanning som erbjuds håller en
hög kvalitetsnivå. Genom effektiva processer erbjuder
Dedicare sina tjänster till ett konkurrenskraftigt pris
och möta våra kunders krav på kvalitetssäkrade, snabba
och flexibla lösningar. Dedicare implementerade också
ett miljöledningssystem i slutet av 2013 enligt ISO
14001:2004 standard för att verksamheten ska bedrivas
med så liten miljöpåverkan så möjligt. Miljömedveten-
heten har ökat i koncernen. Dedicare sätter miljömål
och väver in miljöhänsyn i våra rutiner. Vi ställer miljö-
krav vid alla slags inköp av varor och tjänster och hand-
lar i regel miljömärkta produkter. Dedicare strävar efter
att minska resor genom IT-lösningar och när vi eller
våra konsulter reser så strävar vi efter att göra detta så
miljövänligt som möjligt genom god planering.
Dedicare strävar efter låg resursförbrukning av el,
energi, papper och produkter. Dedicare källsorterar
avfall och lever självklart upp till gällande miljölag
stiftning.

Dedicare
Våra medarbetare känner ett stort engagemang inför
uppdraget att bidra till människors bästa hälsa och livs-
kvalitet genom att tillgodose behovet av kvalificerad
vårdpersonal. Det är viktigt att kunden känner förtro-
ende för oss och att våra intressenter vet att vi alltid le-
ver upp till de förväntningar som ställs. Inför 2017 för-
väntar vi fortsatt tillväxt på marknaden i egenskap av ett
auktoriserat bemanningsföretag med stort förtroende
hos kunder och konsulter. Min bedömning är att vi till-
sammans kommer att få Dedicare att växa till ett av
Europas ledande vårdbemanningsbolag.

Stig Engcrantz
Verkställande direktör

4  |  DEDICARE ÅRSREDOVISNING 2016

Dedicare i korthet

Bolaget
Dedicare är ett auktoriserat vårdbemanningsföretag med huvudsaklig verksamhet inom uthyrning
av läkare, sjuksköterskor, socionomer och pedagoger. Bolaget är verksamt i Sverige och Norge,
har 62 anställda inom administrations- och säljorganisationen och hyrde under 2016 ut totalt 446
läkare, sjuksköterskor, socionomer och pedagoger omräknat i antalet heltidsanställda. I Sverige är
Dedicare, enligt bolagets bedömning, störst på uthyrning av sjuksköterskor och socionomer och
bland de största på uthyrning av läkare. I Norge är Dedicare ett av de två största vårdbemannings-
företagen. Bland kunderna finns alla de 21 svenska landstingen och regionerna, 4 Helseregioner i
Norge, och drygt 150 kommuner i Sverige och Norge samt privata företag.

Dedicares B-aktie noterades på Nasdaq 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 Stockholm, Omsorgsbolaget Assistansen S&M AB förvärvas samt
Omsorg i Norge startas

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

2015: Dedicare avyttrar sin norska omsorgsverksamhet till Humana

2015: Dedicare startar varumärkena Resurssköterskejouren och Resursläkarjouren

2016: Resurssköterskejouren och Resursläkarjouren byter namn till Nurse24 respektive Doctor24

2016: Dedicare startar varumärket Acapedia AB

Dedicare i korthet

DEDICARE ÅRSREDOVISNING 2016  |  5

Flerårsöversikt
I tabellen nedan återges finansiell information i sammandrag för räkenskapsåren 2012-2016.

Belopp i TSEK 2016 2015 2014 2013 2012

Resultaträkning i sammandrag,
kvarvarande verksamhet

Rörelsens intäkter 650 104 573 224 498 102 439 028 477 387
Rörelsens kostnader –580 593 –533 830 –466 811 –424 581 –445 331
Rörelseresultat 69 511 39 394 31 291 14 447 32 056
Finansiella poster –476 –730 –1 144 1 088 –1 596
Resultat efter finansiella poster 69 035 38 664 30 147 15 535 30 460
Skatter –16 096 –8 894 –7 088 –4 447 –8 237

Årets resultat 52 938 29 770 23 059 11 088 22 223

Balansräkning i sammandrag,
kvarvarande verksamhet
Tillgångar
Goodwill 6 435 5 806 6 471 18 524 19 348
Övriga anläggningstillgångar 2 639 3 477 1 940 2 697 2 858
Kortfristiga fordringar 139 510 97 527 90 111 96 257 85 336
Likvida medel 83 698 83 100 61 217 12 647 34 203

Summa tillgångar 232 282 189 910 159 740 130 125 141 745

Eget kapital och skulder
Eget kapital 121 691 101 742 66 088 48 104 51 396
Långfristiga skulder 6 839 4 278 2 301 1 369 3 282
Kortfristiga skulder 103 752 83 890 91 351 80 652 87 067

Summa eget kapital och skulder 232 282 189 910 159 740 130 125 141 745

Nyckeltal

Rörelsemarginal, %1) 10,7% 6,9% 6,3% 3,3% 6,7%
Soliditet, %1) 52,4% 53,6% 41,4% 37,0% 36,3%
Avkastning på eget kapital, %1) 50,4% 34,9% 53,8% 25,2% 45,2%
Avkastning på totalt kapital, %1) 34,8% 27,2% 21,8% 12,0% 26,4%
Medelantal anställda 508 479 421 369 369

1)	 Alternativa nyckeltal som ej definieras enligt IFRS

Avstämning alternativa nyckeltal
Koncernen

2016-12-31 2015-12-31

Avkastning på eget kapital
Periodens resultat från kvarvarande
verksamhet

52 938 29 800

Genomsnittligt eget kapital 105 015 85 475
50,4% 34,9%

Avkastning på totalt kapital
Resultat efter finansiella poster 69 421 39 064
Genomsnittligt totalt kapital 199 556 172 050

34,8% 22,7%

Definitioner

Antal anställda, genomsnitt
Totalt arbetade timmar under perioden dividerat med normalarbetstid
för en heltidsanställd.

Rörelsemarginal
Rörelseresultat i procent av rörelsens intäkter.

Soliditet
Eget kapital inklusive minoritetsintresse i procent av totalt kapital.

Avkastning på totalt kapital
Resultat efter finansiella poster plus finansiella kostnader i procent
av genomsnittligt totalt kapital.

Avkastning på eget kapital
Periodens resultat från kvarvarande verksamhet dividerat med
genomsnittligt eget kapital.

6  |  DEDICARE ÅRSREDOVISNING 2016

Vision

” Dedicare ska bli ett av Europas ledande vårdbemannings-	
företag.”
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 givet att regulatoriska
förutsättningarna finns.

Finansiella mål

Tillväxt
Dedicare strävar efter att växa snabbare än marknaden på
sina befintliga marknader. Denna ambition ska uppnås
primärt genom organiskt tillväxt. Tillväxten kan delvis
komma att ske genom förvärv. Dedicare förväntar sig att
växa även genom etablering på nya marknader i Europa,
vilket huvudsakligen kommer att ske genom förvärv.

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

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

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 kostnads-
effektiv organisation med hög produktivitet och skal-
fördelar för att kunna erhålla en prisfördel gentemot
konkurrenterna.

◆ 	 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 på uthyrning av läkare,
sjuksköterskor, socionomer och pedagoger, dels på att
Dedicares konsultchefer själva har erfarenhet inom
vård, socialt arbete eller pedagogisk verksamhet. 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

Vårdbemanning

”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.”

AFFÄRSIDÉ
Dedicare har en uttalad affärsidé inom sitt verksamhetsområde – Vårdbemanning.

Affärsidé, mål, utdelningspolicy och strategier

DEDICARE ÅRSREDOVISNING 2016  |  7

Konkurrensfördelar
De faktorer som enligt Dedicares bedömning 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,
sjuksköterskor, socionomer och pedagoger 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 – Merparten av Dedicares
konsultchefer är utbildade sjuksköterskor, sjukgymnas-
ter, socionomer eller pedagoger vilket innebär en utökad
förståelse för såväl kundernas som personalens situation
och behov. Kunderna har också en och samma kontakt
person 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.

Kicki Keskitalo, barnsjuksköterska, Dedicare Nurse

8  |  DEDICARE ÅRSREDOVISNING 2016

Verksamhetsbeskrivning

Dedicare är ett auktoriserat vårdbemanningsföretag med
huvudsaklig verksamhet inom uthyrning av läkare, sjukskö-
terskor, socionomer och pedagoger. Bolaget är verksamt i
Sverige och Norge och har 62 anställda inom administra-
tions- och säljorganisationen och hyrde under 2016 ut totalt
446 läkare, sjuksköterskor, socionomer och pedagoger
omräknat i antalet heltidsanställda. Både i Sverige och i
Norge är Dedicare bland de största företagen på uthyrning
av sjuksköterskor, läkare, socionomer och pedagoger. Bland
kunderna finns alla de 21 svenska landstingen och regio-
nerna, 4 Helseregioner i Norge, drygt 150 kommuner i
Sverige och Norge samt privata företag.

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

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

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

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

mindre orter

GEOGRAFISK NÄRVARO OCH FÖRSÄLJNING PER GEOGRAFI 2016

Sverige
72%

Norge 28%

SVERIGE

NORGE

Karlskrona

Stockholm
Örebro Oslo

Trondheim

Göteborg

”	Attraktionskraften att arbeta inom vård och
omsorg måste stärkas och enligt SKL behövs
225,000 medarbetare anställas fram till år
2023 och fram till år 2040 kommer personal-
behovet öka med 40% givet dagens perso-
naltäthet inom välfärdssektorn.”

Verksamhetsbeskrivning

DEDICARE ÅRSREDOVISNING 2016  |  9

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

Resursläkare och resurssjuksköterskor kan avlasta vid
hög arbetsbelastning och tillhandahålla kompetens som
normalt inte finns på arbetsplatsen, inte minst i glesbygd.
Fördelarna med vårdbemanning för våra konsulter 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, socionomer, läkarsekreterare, pedagoger och annan
personal inom vård, socialt arbete och pedagogik. Verksam-
heten bedrivs i både Sverige och Norge. De bemannings-
tjänster som Dedicare erbjuder innebär att en sjuksköterska,
socionom, läkare eller pedagog arbetar temporärt hos Dedi-
cares kunder. Våra konsulter 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 operationsteam.

För kunder med särskilt behov av specialistläkare och
specialistsjuksköterskor med kort inställelsetid använder sig
Dedicare av varumärkena Doctor24 och Nurse24.

För kunder med behov av pedagoger inom skola och
förskola använder sig Dedicare av varumärket Acapedia.

Organisation
Geografisk närvaro
Dedicare bedriver verksamhet i Sverige och Norge.
Bemanning inom vård, socialt arbete och pedagogik erbjuds
i både Sverige och Norge. Dedicare har fyra kontor i
Sverige (Stockholm, Göteborg, Örebro och Karlskrona)
samt två kontor i Norge (Trondheim och Oslo).

Sverige
Under 2016 svarade Sverige för 72 procent (68) av intäk-
terna. Dedicares huvudkontor ligger i Stockholm och verk-
samhet bedrivs över hela Sverige. Omsättningsmässigt är
Stockholms läns landsting, Västra Götaland och Östergöt-
land de viktigaste landstingen. Dedicare har för närvarande
alla de 21 svenska landstingen och regionerna samt cirka
150 kommuner som kunder. Dedicare har också avtal med
de största privata vårdföretagen såsom Capio, Aleris och
Praktikertjänst.

Norge
Under 2016 svarade Norge för 28 procent (32) av intäk-
terna. Uthyrning och rekrytering av sjuksköterskor, läkare,
socionomer och pedagoger samt bearbetning av kunder
bedrivs från kontoren i Oslo och Trondheim. Uthyrning
sker över hela Norge. Dedicare har för närvarande samtliga
Helseregioner och många kommuner som kunder. Omsätt-
ningsmässigt är marknaden störst i Oslo. Trondheim och
Nord-Norge är också stora marknader. Mer än hälften av
befolkningen bor i dessa områden vilket också speglar vård-
behovet. Dedicare har sjuksköterskor som arbetar i stort
sett i hela landet.

10  |  DEDICARE ÅRSREDOVISNING 2016

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, sjuksköterskor, socionomer och
pedagoger finns registrerade. I databasen har varje person
en egen detaljerad profil där erfarenheter, kompetens och
tidigare uppdrag registreras. Personerna rapporterar själva
in sin tillgänglighet via internet och får en bekräftelse via
mejl, fax eller SMS om ett uppdrag aktualiseras. I syfte att
upprätthålla kontinuitet gentemot kunden begränsas,
genom bokningssystemet, urvalet av kandidater i första
hand till de läkare, sjuksköterskor, socionomer och peda-
goger som tidigare varit bokade på ett uppdrag hos en
specifik kund. Matchningen och införsäljningen av vår
kvalificerade personal 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.

Kunder
Sverige
Dedicares kunder består av de företag och organisationer
som tillhandahåller tjänster inom vård och socialt arbete.
Dessa utgörs i Sverige av landsting, kommuner samt privata
vård- och omsorgsgivare. Under 2016 svarade kommuner
och landsting för 82 procent (70) av Dedicares intäkter, de
privata vård- och omsorgsföretagen för 18 procent (30).
Den största kunden, Stockholms läns landsting, svarade för
cirka 13 procent (10) av de totala intäkterna i Sverige under
år 2016. Beroendet av en enskild kund har varit fortsatt lågt
under året. Detta beror delvis på att vi ökat uthyrningen av
socionomer till kommuner men också att vår verksamhet
vuxit i regioner där vi tidigare varit relativt små.

Norge
I Norge utgörs kunderna av Helseregioner genom den
gemensamma inköpsorganisationen, Sykehusinnkjøp.
Helseregionerna svarade under 2016 för cirka 57 procent
(62) av intäkterna medan kommunerna svarade för 38
procent (32) och privata aktörer för 5 procent (7) av intäk-
terna. Dedicares största kund i Norge är Helse Sør Øst som
svarade för cirka 31 procent (33) av de totala intäkterna i
Norge under år 2016.

Affärsmodell

”	Under 2016 svarade landstingen i Sverige för
42 procent av Dedicare Sveriges intäkter, de
privata vård- och omsorgsföretagen för 18
procent och kommunerna för 40 procent.”

DEDICARE ÅRSREDOVISNING 2016  |  11

Marknaden

Marknaden
Dedicare är en ledande aktör av vårdbemanning och är
verksamt i både Sverige och Norge.

Vårdbemanningsmarknaden
Sverige
Marknadsöversikt och utveckling
Vårdbemanningsmarknadens bidrag till den svenska sjuk-
vården har under de senaste fem åren blivit allt mer bety-
dande. Det finns idag ett 30-tal auktoriserade vårdbeman-
ningsföretag som tillämpar branschens kollektivavtal.
Under 2016 utgjorde hälso- och sjukvårdsbemanning cirka
7 procent (7) av den totala bemanningsmarknadens omsätt-
ning.

Den svenska vårdbemanningsmarknaden uppgick under
2016 till cirka 1,8 miljarder kronor (1,6), beräknat på de
företag som är medlemmar i branschorganisationen
Bemanningsföretagen. Marknaden har, enligt Beman-
ningsföretagen, mellan 2004 och 2016 haft en genom-
snittlig årlig tillväxt om cirka 16 procent. Dedicares
bedömning är att marknadens storlek underskattas då ett
antal större bolag är verksamma på marknaden utan att vara
medlemmar i Bemanningsföretagen. Det är Dedicares
bedömning att den totala marknaden under 2016 uppgick
till cirka 4 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 sjukskö-
terskor och cirka 5 procent fördelat på övriga yrkeskatego-
rier. Under året har sjuksköterskeuthyrningen ökat medan
läkaruthyrningen är relativt oförändrad jämfört med tidi-
gare år. Den ökade f lyktingströmmen till Sverige har ökat
efterfrågan på socionomer och uthyrningen av socionom-
konsulter har därmed vuxit kraftigt under 2016.

Jämfört med andra segment inom bemanningsmark-
naden 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 f lera
landsting. Efterfrågan 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 Stockholmsregionen
den största marknaden, men mätt i omsättning per capita
ligger norra Sverige i topp. En orsak till de regionala skill-
naderna 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 2016 cirka 25 procent (22),
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 4 miljarder kronor
uppgick, under 2016, Dedicares marknadsandel på den
svenska marknaden till cirka 8 procent. Bolaget är störst i
branschen när det gäller uthyrning av sjuksköterskor och
socionomer.

Norge
Marknadsöversikt och utveckling
Under 2016 utgjorde vårdbemanning cirka 10 procent av
den totala bemanningsmarknaden i Norge. Den totala
omsättningen för vårdbemanning under 2016 beräknas ha
uppgått till cirka 1,4 miljarder norska kronor och har
mellan 2011 och 2015 haft en årlig tillväxt om cirka 5–10
procent. Under år 2016 har marknadstillväxten för vård
bemanning legat på cirka 0 procent.

”	 I princip samtliga delbranscher påverkas i år av
den ökade migrationen som ökar trycket på
välfärdssektorn och behovet inom vård och
socialt arbete.”

Affärsmodell

12  |  DEDICARE ÅRSREDOVISNING 2016

Det saknas statistik på hur den norska vårdbemannings-
marknaden fördelar sig på yrkesområden. Dedicares
uppskattning är att cirka 30 procent av omsättningen
hänförs till läkarbemanning, cirka 50 procent till sjuk
sköterskor och cirka 20 procent fördelat på övriga yrkes
kategorier.

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

ramavtal som upphandlats av inköpsorganisationen
Sykehusinnkjøp. Ramavtalet avseende sjuksköterskor
omförhandlades under 2015 och Dedicare omfattas
sedan 1 oktober 2015 om ett nytt ramavtal med Syke-
husinnkjøp. Dedicare har ramavtal inom alla fackområ-
den och samtliga regioner.

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

Konkurrenssituation och marknadsandel
Dedicares andel av den norska marknaden för vårdbeman-
ning uppskattas till cirka 10 procent under 2016. Mark-
nadsandelen ligger i samma nivå som föregående år. Ingen
ökning har skett vilket framförallt beror på att vi fokuserat
på lönsamma affärer för att hålla marginalerna uppe.
Konkurrensen är olika inom ramavtalet med Sykehusinn-
kjøp och i kommunerna. Det finns alltifrån specialistbolag
som enbart hyr ut specialistsjuksköterskor samt de som
enbart hyr ut läkare. Dedicare är en av de två största aktö-
rerna i Norge som har verksamhet inom alla fackområden.

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. Cirka
hälften av det totala antalet vårdplatser inom sjukvården
beläggs idag 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. Vårdbe-
hoven 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. 2014 utgjorde i Sverige
kostnader för hälso- och sjukvård 11,2 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.

Affärsmodell

DEDICARE ÅRSREDOVISNING 2016  |  13

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 och
landsting 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 kvar-
stå de närmaste åren. Detta behov av personal framgår av
Arbetsförmedlingens så kallade 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 spetskompetens och hålla fasta
kostnader nere.

14  |  DEDICARE ÅRSREDOVISNING 2016

Operationell struktur
Dedicare är organiserat med en verkställande direktör,
tillika koncernchef, som har det övergripande ansvaret för
koncernen. Bolaget har en CFO som ansvarar för samtliga
administrativa funktioner inom koncernen. Koncernen har
ett rörelsesegment; Vårdbemanning.

Dedicare bedriver verksamhet i Sverige och i Norge. I
båda länderna utgörs verksamheten av läkaruthyrning, sjuk-
sköterskeuthyrning, socionomuthyrning samt pedagogut-
hyrning. Dessa områden benämns affärsområden som var
för sig har en ansvarig verkställande direktör.

I Sverige finns en verkställande direktör för läkaruthyr-
ningen och en verkställande direktör som ansvarar för både
sjuksköterske, socionom- och pedagoguthyrningen. I Norge
har verkställande direktören ansvaret för såväl sjukskö-
terske-, läkar-, socionom- som pedagoguthyrningen. Dessa
tre personer ingår tillsammans med koncernchef och CFO i
Dedicares ledningsgrupp. Underordnad varje verkställande
direktör arbetar ett antal konsultchefer på respektive lokal-
kontor.

Organisation

Väletablerade processer är en framgångsfaktor
Dedicare har satsat på att utveckla och dokumentera sina

processer enligt ISO 9001. 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 är att endast arbeta med
väl etablerade standardsystem.

Dedicare har outsourcat all IT-verksamhet på extern
part.

Processer och IT

Dedicares operationella struktur

Ledningsgrupp
(koncern VD, CFO,
dotterbolags VDar)

Staber
• Data & IT

 • Administration & Ekonomi

Sjuksköterske-
bemanning

Läkar-
bemanning

Pedagog-
bemanning

Sjuksköterske-
bemanning

Socionom-
bemanning

Läkar-
bemanning

Pedagog-
bemanning

Sverige Norge

Socionom-
bemanning

DEDICARE ÅRSREDOVISNING 2016  |  15

Aktiekapital och koncernstruktur

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 2016 till 4 495 303 kronor, fördelat på 2 011 907
A-aktier och 6 978 699 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 berät-
tigar 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 Stockholm. 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 AB har för närvarande åtta helägda dotterbolag,
sex utav dessa är rörelsedrivande. I allt väsentligt bedrivs all
verksamhet i Sverige i moderbolaget. Moderbolaget har
kommissionärsavtal med dotterbolaget Dedicare Doctor AB
där moderbolaget är kommittentföretag och dotterbolaget
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 Uppdelning i A och
B aktier

– 8 917 706 2 011 907 6 905 799 – 4 458 853

April 2015 Nyemission av
B aktier för incita-
mentsprogram

72 900 8 990 606 2 011 907 6 978 699 36 450 4 495 303

16  |  DEDICARE ÅRSREDOVISNING 2016

Finansiell information

Finansiell information
2016

Per Wiberg, leg sjuksköterska, Dedicare Nurse.

DEDICARE ÅRSREDOVISNING 2016  |  17

Förvaltningsberättelse
Dedicare AB (publ) 556516-1501

Verksamhetsbeskrivning
Dedicare är ett auktoriserat vårdbemanningsföretag med
huvudsaklig verksamhet inom uthyrning av läkare, sjuksköter-
skor socionomer och pedagoger. Bolaget är verksamt i Sverige och
Norge har 62 anställda inom administrations- och säljorganisa-
tionen och hyrde under 2016 ut totalt 446 läkare, sjuksköterskor,
socionomer och pedagoger omräknat i heltidsanställda. I Sverige
är Dedicare, enligt bolagets bedömning, störst på uthyrning av
sjuksköterskor och socionomer och bland de största på uthyrning
av läkare. Bland kunderna finns alla de 21 svenska landstingen
och regionerna, 4 Helseregioner i Norge, och drygt 150 kommu-
ner i Sverige och Norge samt privata företag.

Dedicares B-aktie noterades på Nasdaq Stockholm i maj 2011.

Viktiga händelser under året
År 2016 präglades av omsättningstillväxt och förbättrad
lönsamhet. Under året ökade intäkterna med 13 procent.

Dedicare växer i fjärde kvartalet, både i Norge och i
Sverige. Det har varit tillväxt i samtliga bemanningskatego-
rier. Den svenska marknaden utvecklades positivt under året
och Dedicare Sverige växer snabbare än marknaden. I
Sverige är det främst inom socionombemanning och sjuk-
sköterskebemanning som Dedicare vuxit.

I Norge minskade intäkterna något för helåret jämfört
med samma period föregående år men trots det förbättrades
rörelseresultatet jämfört med föregående år. Dedicare Norge
vårdbemanning hade en marknadsandel motsvarande
samma period föregående år.

I februari 2016 bytte Resursläkarjouren och Resurs
sköterskejouren namn till Doctor24 respektive Nurse24.

Under det första kvartalet 2016 startade Dedicare ett nytt
varumärke; Acapedia som framförallt bedriver uthyrning av
lärare och pedagoger till skolor och förskolor.

Under fjärde kvartalet ingick Dedicare avtal med vår VD
för Dedicare Norge där det framgår att han avgår som VD
per 31 mars 2017. En rekryteringsprocess pågår.

Resultat och finansiell ställning
Intäkter
Koncernens intäkter för perioden ökade med 13,4 % till
650,1 MSEK (573,2). Intäkterna ökade i Sverige men mins-
kade i Norge. Vårdbemanning Sveriges intäkter för
perioden ökade med 21,0 % till 468,9 MSEK (387,6). Vård-
bemanning Norges intäkter för perioden minskade med
2,4 % till 181,2 MSEK (185,6).

I Sverige ökade intäkterna från sjuksköterskeuthyrningen
och socionomuthyrningen medan intäkterna hänförbara till
läkaruthyrningen minskade jämfört med år 2015. I Norge är
de minskade intäkterna hänförbara till både sköterskeuthyr-
ningen och läkaruthyrningen.

Resultat
Koncernens rörelseresultat för perioden uppgick till
69,5 MSEK (39,4), och rörelsemarginalen var 10,7 % (6,9).
Vårdbemanning Sveriges rörelseresultat för perioden ökade
till 56,1 MSEK (28,0). Vårdbemanning Norges rörelsere-
sultat för perioden ökade till 13,4 MSEK (11,5).

Finansiell ställning
Koncernens likvida medel uppgick per den 31 december
2016 till 83,7 MSEK (83,1). Av koncernens likvida medel
per den 31 december 2016 är 8,4 MNOK (8,4) spärrade till
förmån för garantiåtaganden i den norska verksamheten.
Kassaf lödet från den löpande verksamheten uppgick till
35,2 MSEK (14,9). Soliditeten per den 31 december 2016
uppgick till 52,4 % (53,6). Bolaget har en checkkredit på
20,0 MSEK (20,0) som vid periodens utgång var
outnyttjad.

18  |  DEDICARE ÅRSREDOVISNING 2016

Finansiell information

Investeringar
Koncernens investeringar i anläggningstillgångar har
uppgått till 0,6 MSEK (2,4).

Medarbetare
Medelantalet anställda omräknat till heltidsanställda
uppgick till 508 (479).

Miljöinformation
Dedicare bedriver inte någon verksamhet som är anmäl-
nings eller tillståndspliktig enligt Miljöbalken. En av bola-
gets grundläggande värderingar är ”att vara det goda företa-
get”, och i detta ingår som en självklar del att ta miljöansvar.
Bolaget är sedan 2014 miljöcertifierat enligt ISO
14001:2004.

Riktlinjer för ersättning till ledande
befattningshavare (not 5)
Vid årsstämman 2016 fattades beslut om riktlinjer för
ersättning till ledande befattningshavare. Bolagets ledande
befattningshavare har under 2016 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 inför årsstämman 2017.

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 aktiekursrelaterade incita-
mentsprogram riktade till ledande befattningshavare 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 befattningsha-
vare är 65 år. Verkställande direktören har uppsägningstid
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 måna-
ders 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, se not 6.

Finansiell information

DEDICARE ÅRSREDOVISNING 2016  |  19

Moderbolaget
I moderbolaget bedrivs övergripande koncernledning,
administration, finans- och IT-förvaltning. Moderbolaget
innehar kommissionärsavtal med dotterbolaget Dedicare
Doctor AB vilket innebär att resultatet av dotterbolagets
verksamhet redovisas i moderbolaget. Intäkterna under
perioden uppgick till 447,7 MSEK (382,7) och resultatet
efter finansiella poster till 67,2 MSEK (68,8). Per den
30 april 2015 avyttrade moderbolaget dotterbolaget
Dedicare Assistanse AS med en realisationsvinst om
30,5 MSEK under 2015.

Aktien
Dedicares B-aktie introducerades på Nasdaq Stockholm
den 4 maj 2011. Aktiekapitalet uppgick per den 31 decem-
ber 2016 till 4 495 303 kronor fördelat på 8 990 606 aktier,
varav 2 011 907 aktier av serie A och 6 978 699 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.

Kursutveckling
Den högsta noteringen under året var 85,5 kronor och den
lägsta var 35,80 kronor. Vid årets slut var kursen
72,50 kronor.

Börshandel
Dedicares B-aktie är noterad på Nasdaq Stockholm AB
under beteckningen DEDI. En börspost omfattar 1 aktie
och kvotvärdet är 50 öre.

Likviditetsgaranti
Med anledning av ökad likviditet i aktien har likviditets
garantin med Remium AB sagts upp per den 19 januari
2016. Sista dagen för handel med likviditetsgarantin var
den 19 april 2016.

Utdelningspolitik
Styrelsens 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 2016 är:

Ägare Antal aktier Röster i %

Örås, Björn 3 552 629 68,08
SEB Business Support 1 840 342 10,80
Avanza Bank 615 748 3,61
Swedbank Robur Småbolagsfond 494 786 2,90
Nordea Bank 356 243 2,09

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
Under hösten 2014 och våren 2015 diskuterades i Sverige
vinster i välfärden livligt i den sk ”välfärdsutredningen”.
Under senare delen av 2015 ställde sig en bred majoritet i
Riksdagen emot de mest långtgående förslagen i välfärds-
utredningen. Samtidigt råder en samsyn över politiska
blockgränser om behovet av ökade kvalitetskrav och
tydligare ekonomisk redovisning för välfärdsföretag.

20  |  DEDICARE ÅRSREDOVISNING 2016

Finansiell information

För Dedicare innebär detta både möjligheter och risker.
Möjligheter eftersom vi länge har efterfrågat högre krav-
ställande från landstingens sida och eftersom en period av
oro kan leda till minskad konkurrens om tillväxtmöjlighe-
terna. Risker då det eventuellt kan skapa ökade administra-
tiva kostnader. Genom avyttringen av vår omsorgsverksam-
het under 2014 och 2015 anser vi dock ha minskat expone-
ringen 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
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 f lera andra håll och på f lera
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 tillväxtmöjlig-
heter.

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 vård, socialt arbete och pedagogik är en
relativt ny bransch i både Sverige och Norge. Det innebär
risk för att det kan finnas aktörer som inte har den organi-
sation 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 uppfattningen om bemanningsföretag inom vård,
socialt arbete och pedagogik. 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. Bola-
gets konkurrenter består av lokala, regionala, nationella 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
bemanning av vård, socialt arbete eller pedagogik är också
relativt små jämfört med många andra branscher. En ökad
konkurrens kan få en negativ effekt på koncernens försälj-
ning, lönsamhet och tillväxt.

Verksamhetsrelaterade risker
Beroende av större kunder
Dedicare har ett fåtal kunder som tillsammans står för en
stor del av Bolagets totala försäljning. Den största kunden
på den svenska marknaden, Stockholms läns landsting,
svarade för 13 procent (10) av de totala intäkterna i Sverige
under år 2016. Landsting och kommuner upphandlar ofta
bemanningstjänster för alla sina enheter och verksamheter i
ett samlat upphandlingsförfarande. Detsamma gäller för
den offentliga sektorn i Norge. Dessa offentliga upphand-

Finansiell information

DEDICARE ÅRSREDOVISNING 2016  |  21

lingsförfaranden är strikt lagreglerade och i regel väljs ett
antal prioriterade leverantörer ut med viss rangordning med
vilka ramavtal därefter ingås. Avtalen är vanligen på två år
med möjlighet till förlängning i ytterligare högst två år. Om
Dedicare inte skulle vinna upphandlingar med större
enskilda kunder eller förlora i prioritetsordning kan det få i
vart fall tillfälligt väsentligt negativ effekt på bolagets
försäljning och lönsamhet.

Därtill är det inte ovanligt att överprövning begärs av en
genomförd upphandling och att det efter en domstolspröv-
ning konstateras att upphandlingen måste korrigeras alter-
nativt göras om. Det finns inga garantier för att Dedicare
kommer att omfattas av tilldelningsbeslutet när upphand-
lingen görs om, något som i så fall skulle få negativa effekter
för bolagets försäljning och lönsamhet.

Personalbrist och löneökningar
Dedicares bemanningsuppdrag utförs av medarbetare som
anställs eller anlitas tillfälligt för varje enskilt uppdrag. Det
råder generell brist på läkare, sjuksköterskor, socionomer
och pedagoger i Sverige och i Norge och f lera bemannings-
företag konkurrerar om att attrahera samma personalgrup-
per. Bristen på personal kan göra det svårt för Dedicare att
åta sig och bemanna uppdrag vilket också i längden kan
påverka bolagets tillväxtmöjligheter negativt. Personalbris-
ten kan vidare vara lönedrivande och påverka bolagets
lönsamhet. Det är inte heller säkert att bolaget fullt ut kan
kompensera sig för sådana kostnadsökningar under löpti-
den av befintliga kundavtal.

Kontraktsviten
Ramavtalen med kunder inom offentlig sektor i Sverige och
Norge föreskriver i regel en skyldighet för Dedicare att
betala vite och, i vissa fall, de merkostnader som drabbar
beställande enhet om Dedicare inte kan fullgöra ett
accepterat uppdrag och leverera avtalad personal.

Skatt
Dedicare anser sig bedriva verksamheten i enlighet med
tillämpliga skatteregler. Det kan dock inte uteslutas att skat-
temyndigheter kan komma att ifrågasätta Dedicares nuva-
rande eller tidigare hantering av skatter och avgifter. Om det
inträffar och skattemyndigheterna får rätt i sina bedöm-
ningar, 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. Dedi-
care 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 vårdtjänster finns alltid risken att fel och
misstag begås. Om vårdpersonal som Dedicare tillhanda-
håller skulle begå allvarligare fel, finns risk att sådana
brister eller uppgivna brister negativt kan påverka bolagets
renommé. Det kan i sin tur få negativa effekter på bolagets
verksamhet, försäljning och lönsamhet.

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 28 procent för
helåret 2016, genereras i Norge. En betydande del av löne-
kostnaderna i den norska verksamheten utbetalas dock i
svenska kronor vilket ger upphov till en transaktionsexpo-
nering. Vidare är Dedicare 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.

22  |  DEDICARE ÅRSREDOVISNING 2016

Finansiell information

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 sedvan-
liga 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 finan-
siella instrument. Dedicares likvida medel placeras i dag på
konto eller i deposition 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.

Bolagsstyrningsrapport
Bolagsstyrningsrapport återfinns på sidan 56 i årsredo
visningen.

Förslag till vinstdisposition
Styrelsen anser att Dedicares ekonomiska ställning är god
samt att den nedan föreslagna utdelningen ej hindrar bola-
get eller koncernen från att fullgöra sina förpliktelser på
kort och lång sikt samt att det ej heller hindrar bolaget eller
koncernen från att fullgöra erforderliga investeringar.
Koncernens likvida medel uppgår den 31 december 2016 till
83,7 MSEK och koncernen förväntas under 2017 att
generera ett positivt kassaf löde.

Styrelsen i Dedicare föreslår en ordinarie utdelning om
4,50 SEK per aktie (1,70), motsvarande 40,5 MSEK (15,3)
samt en extrautdelning om 3,50 SEK per aktie (2,30),
motsvarande 31,5 MSEK (20,7). Totalt kommer därmed
8,00 SEK (4,0) per aktie, totalt 72,4 MSEK (36,0) att delas
ut till aktieägarna. Koncernens utdelningspolicy är att den
årliga utdelningen under en konjunkturcykel ska utgöra
minst 50 % av nettoresultatet. Föreslagen utdelning utgör
137 % av nettoresultatet och motiveras av koncernens starka
finansiella ställning och en tilltro till koncernens framtida
utveckling. Dedicares soliditet uppgår efter föreslagen
utdelning till 30,8%. Den föreslagna utdelningen är därmed
befogad med hänsyn till de krav som ställs i aktiebolags-
lagen 17:3 andra och tredje stycket.

Till årsstämmans förfogande (SEK)

Balanserad vinst 38 339 750
Årets resultat 44 775 309

83 115 059

Styrelsen föreslår att vinsten disponeras på följande sätt
(SEK)

Till aktieägarna utdelas 72 436 848
I ny räkning balanseras 10 678 211

83 115 059

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 2016  |  23

Koncernens rapport över totalresultat

TSEK Not
2016-01-01
2016-12-31

2015-01-01
2015-12-31

Rörelsens intäkter
Nettoomsättning 1 650 104 573 224

650 104 573 224

Rörelsens kostnader
Personalkostnader 5 –409 510 –384 039
Av- och nedskrivningar av materiella och immateriella tillgångar 14, 15 –1 189 –1 050
Övriga externa kostnader 2, 3, 4 –169 894 –148 741
Rörelseresultat 69 511 39 394

Resultat från finansiella investeringar
Övriga ränteintäkter och liknande resultatposter 8 220 350
Räntekostnader och liknande resultatposter 9 –696 –1 080
Resultat efter finansiella poster 69 035 38 664

Skatt på årets resultat 11 –16 096 –8 894
Årets resultat från kvarvarande verksamhet 52 938 29 770

Avvecklad verksamhet
Årets resultat från avvecklad verksamhet 31 – 28 204
ÅRETS RESULTAT 52 938 57 974

Övrigt totalresultat
Poster som kan komma att omklassificeras till resultatet
Omräkningsdifferenser 2 973 –3 318
SUMMA TOTALRESULTAT FÖR ÅRET 55 911 54 656

Summa årets resultat hänförligt till:
Moderbolagets aktieägare 52 938 57 974

Resultat per aktie, före utspädning, SEK 12
Resultat per aktie, från kvarvarande och avvecklad verksamhet, SEK 5,89 6,47
Resultat per aktie, från kvarvarande verksamhet, SEK 5,89 3,33

Resultat per aktie, efter utspädning, SEK
Resultat per aktie, från kvarvarande och avvecklad verksamhet, SEK 5,86 6,44
Resultat per aktie, från kvarvarande verksamhet, SEK 5,86 3,31

Summa totalresultat hänförligt till:
Moderbolagets aktieägare 55 911 54 656

24  |  DEDICARE ÅRSREDOVISNING 2016

Koncernens rapport över finansiell ställning

TSEK Not 2016-12-31 2015-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Goodwill 13 6 435 5 806
Övriga immateriella tillgångar 14 996 1 539

7 431 7 345

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 15 1 587 1 558

1 587 1 558

Finansiella anläggningstillgångar
Uppskjutna skattefordringar 11 6 380

6 380

Summa anläggningstillgångar 9 024 9 283

Omsättningstillgångar
Kundfordringar 17 74 681 54 177
Övriga fordringar 335 183
Förutbetalda kostnader och upplupna intäkter 18 64 544 43 167

139 560 97 527

Likvida medel 23 83 698 83 100
Summa omsättningstillgångar 223 258 180 627
SUMMA TILLGÅNGAR 232 282 189 910

EGET KAPITAL OCH SKULDER
Eget kapital
Aktiekapital 19 4 495 4 495
Reserver -4 693 –7 666
Balanserade vinstmedel 121 889 104 913
Summa eget kapital 121 691 101 742

Uppskjutna skatteskulder 11 6 706 4 278
Summa långfristiga skulder 6 706 4 278

Kortfristiga skulder
Leverantörsskulder 4 422 4 054
Aktuella skatteskulder 8 486 5 471
Övriga kortfristiga skulder 20 16 694 14 291
Upplupna kostnader och förutbetalda intäkter 21 74 283 60 074
Summa kortfristiga skulder 103 885 83 890
SUMMA EGET KAPITAL OCH SKULDER 232 282 189 910

DEDICARE ÅRSREDOVISNING 2016  |  25

Koncernens rapport över kassaflöde

TSEK Not
2016-01-01
2016-12-31

2015-01-01
2015-12-31

Den löpande verksamheten
Rörelseresultat 69 511 39 394
Justeringar för poster som inte ingår i kassaflödet mm 22 4 248 –655

73 759 38 739

Erhållen ränta 220 350
Erlagd ränta –570 –364
Betald inkomstskatt –11 659 –1 113
Kassaflöde från den löpande verksamheten före förändringar
av rörelsekapital, kvarvarande verksamhet 61 750 37 612

Kassaflöde från förändringar i rörelsekapital
Minskning(+)/ökning(–) av kundfordringar –20 503 3 725
Minskning(+)/ökning(–) av fordringar –21 569 –25 043
Minskning(–)/ökning(+) leverantörsskulder 234 1 250
Minskning(–)/ökning(+) av kortfristiga skulder 15 260 –2 648
Kassaflöde från den löpande verksamheten, kvarvarande verksamhet 35 172 14 896
Kassaflöde från den löpande verksamheten, avvecklad verksamhet 6 900

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar 14 –99 –1 182
Förvärv av materiella anläggningstillgångar 15 –522 –1 205
Kassaflöde från investeringsverksamheten, kvarvarande verksamhet –621 –2 387
Kassaflöde från investeringsverksamheten, avvecklad verksamhet – 23 102

Finansieringsverksamheten
Nyemission – 2 575
Utbetald utdelning –35 962 –21 577
Kassaflöde från finansieringsverksamheten, kvarvarande verksamhet –35 962 –19 002

Årets kassaflöde, kvarvarande verksamhet –1 411 –6 493
Årets kassaflöde, avvecklad verksamhet – 30 002

Likvida medel vid årets början 83 100 61 217
Kursdifferens i likvida medel 2 009 –1 626
Likvida medel vid årets slut 23 83 698 83 100

Disponibla likvida medel netto efter avdrag för spärrade bankmedel 74 831 75 073

26  |  DEDICARE ÅRSREDOVISNING 2016

Förändring i Koncernens eget kapital

Hänförligt till Moderföretagets aktieägare

TSEK Aktiekapital
 Omräknings-

reserv
Balanserad

vinst
Summa

eget kapital

Ingående balans 1 januari 2015 4 459 –4 348 65 977 66 088

Totalresultat
Årets resultat – – 57 974 57 974

Övrigt totalresultat
Poster som kan komma att omklassificeras till resultatet
Valutakursdifferenser – –3 318 – –3 318
Summa övrigt totalresultat – –3 318 – –3 318
Summa totalresultat – –3 318 57 974 54 656

Transaktioner med aktieägare
Aktieutdelningar – – –21 577 –21 577
Inbetalda teckningsoptioner 36 – 2 539 2 575
Summa transaktioner med aktieägare 36 – –19 038 –19 002

Utgående balans 31 december 2015 4 495 –7 666 104 913 101 742

Hänförligt till Moderföretagets aktieägare

TSEK Aktiekapital
 Omräknings–

reserv
Balanserad

vinst
Summa

eget kapital

Ingående balans 1 januari 2016 4 495 –7 666 104 913 101 742

Totalresultat
Årets resultat – – 52 938 52 938

Övrigt totalresultat
Poster som kan komma att omklassificeras till resultatet
Valutakursdifferenser – 2 973 – 2 973
Summa övrigt totalresultat – 2 973 – 2 973
Summa totalresultat – 2 973 52 938 55 911

Transaktioner med aktieägare
Aktieutdelningar – – –35 962 –35 962
Summa transaktioner med aktieägare – – –35 962 –35 962

Utgående balans 31 december 2016 4 495 –4 693 121 889 121 691

DEDICARE ÅRSREDOVISNING 2016  |  27

Moderbolagets resultaträkning

TSEK Not
2016-01-01
2016-12-31

2015-01-01
2015-12-31

Rörelsens intäkter
Nettoomsättning 1 447 704 382 712

447 704 382 712

Rörelsens kostnader
Personalkostnader 5 –269 685 –237 479
Av- och nedskrivningar av materiella och immateriella tillgångar 14, 15 –983 –848
Övriga externa kostnader 2, 3, 4 –119 962 –116 138
Rörelseresultat 57 074 28 247

Resultat från finansiella investeringar
Resultat från andelar i koncernföretag 7 17 879 34 300
Övriga ränteintäkter och liknande resultatposter 8 199 7 225
Räntekostnader och liknande resultatposter 9 –7 986 –971
Resultat efter finansiella poster 67 166 68 801

Bokslutsdispositioner 10 –14 536 –9 985
Skatt på årets resultat 11 –7 855 –5 498
Årets resultat 44 775 53 318

TSEK
2016-01-01
2016-12-31

2015-01-01
2015-12-31

Övrigt totalresultat – –
Summa totalresultat för året 44 775 53 318

Moderbolagets rapport över totalresultat

28  |  DEDICARE ÅRSREDOVISNING 2016

Moderbolagets balansräkning

TSEK Not 2016-12-31 2015-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Övriga immateriella anläggningstillgångar 14 964 1 487

964 1 487

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 15 1 158 1 268

1 158 1 268

Finansiella anläggningstillgångar
Andelar i koncernföretag 16 19 576 19 476
Uppskjutna skattefordringar 11 6 363

19 583 19 839
Summa anläggningstillgångar 21 705 22 594

Omsättningstillgångar
Kundfordringar 17 53 978 38 505
Övriga fordringar 68 2 823
Förutbetalda kostnader och upplupna intäkter 18 44 136 29 879

98 182 71 207

Kassa och bank 23 120 917 78 422
Summa omsättningstillgångar 219 099 149 629
Summa tillgångar 240 804 172 223

EGET KAPITAL OCH SKULDER

DEDICARE ÅRSREDOVISNING 2016  |  29

Moderbolagets balansräkning, forts

TSEK Not 2016-12-31 2015-12-31

Eget kapital
Bundet eget kapital
Aktiekapital 19 4 495 4 495
Reservfond 20 20

4 515 4 515

Fritt eget kapital
Balanserade vinstmedel 38 340 20 984
Årets resultat 44 775 53 318

83 115 74 302
Summa eget kapital 87 630 78 817

Obeskattade reserver 10 30 481 19 445

Kortfristiga skulder
Leverantörsskulder 2 887 2 656
Aktuella skatteskulder 2 559 4 179
Skulder till koncernföretag 61 918 24 415
Övriga kortfristiga skulder 20 12 123 9 807
Upplupna kostnader och förutbetalda intäkter 21 43 206 32 904

122 693 73 961
Summa eget kapital och skulder 240 804 172 223

30  |  DEDICARE ÅRSREDOVISNING 2016

Moderbolagets kassaflödesanalys

TSEK Not
2016-01-01
2016-12-31

2015-01-01
2015-12-31

Den löpande verksamheten
Rörelseresultat 57 074 28 247
Justeringar för poster som inte ingår i kassaflödet 22 –6 507 7 905

50 567 36 152

Erhållen ränta 199 17
Erlagd ränta –241 –971
Betald inkomstskatt –9 440 3 064
Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital 41 085 38 262

Kassaflöde från förändringar i rörelsekapital
Minskning(+)/ökning(–) av kundfordringar –15 473 17 286
Minskning(+)/ökning(–) av fordringar –11 502 –16 669
Minskning(–)/ökning(+) leverantörsskulder 231 455
Minskning(–)/ökning(+) av kortfristiga skulder 50 122 –17 994
Kassaflöde från den löpande verksamheten 64 463 21 340

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar 14 –99 –1 111
Förvärv av materiella anläggningstillgångar 15 –225 –1 170
Förvärv av dotterbolag 16 –100 –100
Avyttring av dotterbolag 31 – 30 504
Erhållen utdelning från dotterbolag 7 17 918 3 822
Lämnat koncernbidrag 10 –3 500 –1 000
Kassaflöde från investeringsverksamheten 13 994 30 945

Finansieringsverksamheten
Nyemission – 2 575
Utbetald utdelning –35 962 –21 557
Kassaflöde från finansieringsverksamheten –35 962 –18 982

Årets kassaflöde 42 495 33 303
Likvida medel vid årets början 78 422 45 119
Likvida medel vid årets slut 23 120 917 78 422

Disponibla likvida medel netto efter avdrag för spärrade bankmedel 120 917 78 422

DEDICARE ÅRSREDOVISNING 2016  |  31

Förändring i Moderbolagets eget kapital

TSEK Aktiekapital Reservfond
Balanserad

vinst
Årets

resultat
Summa

eget kapital

Ingående balans 1 januari 2015 4 459 20 16 714 23 432 44 625

Resultatdisposition enligt årsstämmans beslut 23 432 –23 432 –

Totalresultat
Årets resultat 53 318 53 318
Övrigt totalresultat – – – – –

Summa totalresultat – – 40 146 53 318 93 464

Transaktioner med dotterbolag
Utskifte från kommissionärsgrupp – – 18 298 – 18 298
Lämnade aktieägartillskott – – –18 422 – –18 422
Summa transaktioner med dotterbolag – – –124 – –124

Transaktioner med aktieägare
Aktieutdelning – – –21 577 – –21 577
Nyemission 36 – 2 539 – 2 575
Summa transaktioner med aktieägare 36 – –19 038 – –19 002

Utgående balans 31 december 2015 4 495 20 20 984 53 318 78 817

TSEK Aktiekapital Reservfond
Balanserad

 vinst
Årets

resultat
Summa

eget kapital

Ingående balans 1 januari 2016 4 495 20 20 984 53 318 78 817

Resultatdisposition enligt årsstämmans beslut 53 318 –53 318 –

Totalresultat
Årets resultat 44 775 44 775
Övrigt totalresultat – – – – –
Summa totalresultat – – – 44 775 44 775

Transaktioner med aktieägare
Aktieutdelning – – –35 962 – –35 962
Summa transaktioner med aktieägare – – –35 962 – –35 962

Utgående balans 31 december 2016 4 495 20 38 340 44 775 87 630

32  |  DEDICARE ÅRSREDOVISNING 2016

Noter

Tilläggsupplysningar
Allmän information
Koncernredovisning och årsredovisning för Dedicare AB
(publ) för räkenskapsåret 2016 godkändes av styrelsen och
verkställande direktören för utfärdande den 21 mars 2017.
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 i Stockholm sedan i maj 2011. Koncernredovis-
ningen och årsredovisningen fastställs slutligen av moder-
bolagets årsstämma den 24 april 2017.

Dedicare är ett auktoriserat vårdbemanningsföretag med
huvudsaklig verksamhet inom uthyrning av läkare, sjukskö-
terskor, socionomer och pedagoger. Bolaget är 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
2016
Nya eller ändrade standarder och nya tolkningar har inte
haft någon väsentlig påverkan på koncernens finansiella
rapporter 2016.

Nya eller ändrade IFRS standarder och nya tolkningar
vilka ännu inte trätt ikraft
IFRS 9 Financial Instruments innehåller nya principer för
hur finansiella tillgångar ska klassificeras och värderas.
Avgörande för i vilken värderingskategori en finansiell till-
gång hänför sig till avgörs av dels företagets syfte med inne-
havet av tillgången (d.v.s. företagets ”affärsmodell”), dels
den finansiella tillgångens kontraktsenliga kassaf löden.
Den nya standarden innehåller även nya regler för nedskriv-
ningsprövning av finansiella tillgångar som innebär att den

tidigare ”incurred loss-metoden” ersätts av en ny ”expected
loss-metod”. Syftet med de nya reglerna för säkringsredo-
visning är att företagets riskhantering ska avspeglas i redo-
visningen. Standarden innebär utökade möjligheter att
säkra riskkomponenter i icke-finansiella poster samt att f ler
typer av instrument kan ingå i en säkringsrelation. Vidare
finns det kvantitativa kravet på effektivitet inte längre krav.
IFRS 9 är tillämplig på räkenskapsår som börjar 1 januari
2018.

IFRS 15 Revenue from contracts with customers ska
ersätta IAS 18 Intäkter och IAS 11 Entreprenadavtal.
IFRS 15 innebär en modell för intäktsredovisning för
nästan alla intäkter som uppkommer genom avtal med
kunder, med undantag för leasingavtal, finansiella instru-
ment och försäkringsavtal. Grundprincipen för intäktsre-
dovisning enligt IFRS 15 är att ett företag ska redovisa en
intäkt på det sätt som återspeglar överföringen av den utlo-
vade varan eller tjänsten till kunden, till det belopp som
företaget förväntar sig rätt att erhålla i utbyte mot varan
eller tjänsten. En intäkt redovisas då kunden erhåller
kontroll över varan eller tjänsten. Det finns betydligt mer
vägledning i IFRS 15 för specifika områden och upplys-
ningskraven är omfattande. IFRS 15 är tillämplig för
räkenskapsår som börjar 1 januari 2018 eller senare med
tidigare tillämpning tillåten.

IFRS 16 Leases utfärdades den 13 januari 2016 och ska
ersätta IAS 17 Leasingavtal. IFRS 16 introducerar en ”right
of use model” och innebär för leasetagaren att i stort sett
samtliga leasingavtal ska redovisas i balansräkningen, klas-
sificering i operationella och finansiella leasingavtal ska
därför inte göras. Undantagna är leasingavtal med en
leasingperiod som är 12 månader eller kortare samt leasing-
avtal som uppgår till mindre värden. I resultaträkningen
redovisas avskrivningar på tillgången och räntekostnader på
skulden. Standarden innehåller mer omfattande upplys-
ningskrav jämfört med nuvarande standard. För leasegivare
innebär IFRS 16 inga egentliga skillnader jämfört med IAS
17. IFRS 16 är tillämplig för räkenskapsår som börjar 1
januari 2019 med tidigare tillämpning tillåten under förut-
sättning att IFRS 15 tillämpas samtidigt. Standarden är
ännu inte antagen av EU.

Företagsledningen har ännu inte genomfört en detaljerad
analys av effekterna vid tillämpning av IFRS 9, IFRS 15
och IFRS 16 och kan därför ännu inte kvantifiera effek-

Noter

DEDICARE ÅRSREDOVISNING 2016  |  33

terna. Övriga nya eller ändrade standarder och nya tolk-
ningar som har publicerats men ännu inte trätt ikraft
bedöms inte få någon väsentlig påverkan på koncernens
finansiella rapporter när de tillämpas för första gången.

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
föreligger bestämmande inflytande då moderbolaget direkt
eller indirekt innehar mer än 50 % 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 dotterföre-
taget utgörs av summan av de verkliga värdena per förvärvs-
dagen för erlagda tillgångar, uppkomna eller övertagna
skulder och för emitterade eget kapitalinstrument som
lämnats som vederlag i utbyte mot de förvärvade nettotill-
gångarna som är direkt hänförbara till förvärvet. I anskaff-
ningsvärdet ingår även verkligt värde på alla tillgångar och
skulder som är en följd av en överenskommelse om villkorad
köpeskilling. Förvärvsrelaterade utgifter redovisas i resul-
tatet när de uppstår.

I koncernens balansräkning redovisas de enskilda bola-
gens 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
elimineras 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 verksam-
heter med annan funktionell valuta än svenska kronor
behandlas som tillgångar och skulder i den förvärvade verk-
samhetens valuta och omräknas till balansdagens valutakurs.

Intäktsredovisning
Fakturerad försäljning omfattar försäljning av bemannings-
tjänster. Intäkter redovisas när inkomsten kan beräknas på
ett tillförlitligt sätt och när det är sannolikt att de ekono-
miska 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 affärsseg-
ment.

Dedicare har en verksamhet; Vårdbemanning. Verksam-
heten delas upp på de geografiska 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
leasinggivaren till leasetagaren. Alla andra leasingavtal är
operationella avtal. Samtliga leasingavtal utgörs av och
redovisas som operationella leasingavtal, vilket innebär att
leasingavgiften fördelas linjärt över leasingperioden.

34  |  DEDICARE ÅRSREDOVISNING 2016

Noter

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.
Skillnaden mellan dessa värden multipliceras med den
skattesats som förväntas gälla för den period då skatten
realiseras/regleras, vilket ger beloppet för den uppskjutna
skatten. Uppskjutna skattefordringar redovisas i balansräk-
ningen 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
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
tillgångarnas 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
kursförluster ingår i resultatet.

Orealiserade kursvinster på långfristiga fordringar och
skulder avräknas mot orealiserade kursförluster vartefter
överskjutande kursvinst eller kursförlust redovisas i
resultaträkningen 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 eller 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
diskontering.

Osäkra kundfordringar bedöms individuellt och reser-
veras i balansräkningen baserat på återvinningsbart belopp.
Eventuella nedskrivningar redovisas i rörelsens kostnader.

Noter

DEDICARE ÅRSREDOVISNING 2016  |  35

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
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
Kassaf lödesanalysen 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 tjänstemän i
Sverige tryggas ITP 2-planens förmånsbestämda pensionså-
taganden för ålders- och familjepension (alternativt familje-
pension) genom en försäkring i Alecta. Enligt ett uttalande
från Rådet för finansiell rapportering, UFR 10 Redovisning
av pensionsplanen ITP 2 som finansieras genom försäkring i
Alecta, är detta en förmånsbestämd plan som omfattar f lera
arbetsgivare. För räkenskapsåret 2016 har bolaget inte haft
tillgång till information för att kunna redovisa sin propor-
tionella andel av planens förpliktelser, förvaltningstillgångar
och kostnader vilket medfört att planen inte varit möjlig att
redovisa som en förmånsbestämd 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 förmå-
nerna intjänas. Koncernens och moderbolagets pensions-
kostnader 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. Återanskaffnings
värdet utgörs av det högsta av nyttjandevärdet i verksamhe-
ten och det värde som skulle erhållas om tillgången avyttra-
des till en oberoende part, nettoförsäljningsvärdet. Nytt-
jandevärdet utgörs av nuvärdet av samtliga in- och utbetal-
ningar som är hänförliga till tillgången under den period
den förväntas nyttjas i verksamheten med tillägg av nuvär-
det av nettoförsäljningsvärdet vid nyttjande periodens slut.
Om det beräknade återvinningsvärdet understiger det redo-
visade värdet görs en nedskrivning till tillgångens återvin-
ningsvärde. En nedskrivning redovisas i resultaträkningen.
Gjorda nedskrivningar återförs om förändringar skett i de

36  |  DEDICARE ÅRSREDOVISNING 2016

Noter

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
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 2016 och 2017
har inte haft/kommer inte att få någon väsentlig påverkan
på moderbolagets finansiella rapporter. Moderbolagets
redovisning 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 2016  |  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. Sedan avyttringen av den svenska och
norska omsorgsverksamheten under 2014 och 2015 innebär detta att
koncernen från och med 2015-12-31 följer upp verksamheten med indel-
ning på geografi och ett affärssegment. Dedicares affärssegment är
Vårdbemanning. Vårdbemanning delas upp på de geografiska områdena
Sverige och Norge. De redovisningsprinciper som tillämpas för segments-

rapporteringen överensstämmer med de som koncernen tillämpar. Samt-
liga intäkter i tabellen nedan utgör intäkter från externa kunder. Landsupp
delningen av segmenten motsvarar från vilket land den externa intäkten
kommer. Koncernen har en kund vars intäkter utgör mer än 10 procent av
koncernens intäkter. Kundens intäkt är 56,2 MSEK och redovisas mot
segmentet Vårdbemanning Norge.

Koncernen Moderbolaget

Intäkter per rörelsesegment, KSEK 2016 2015 2016 2015

Sverige 468 949 387 598 447 704 382 712
Norge 181 155 185 626 – –
Summa 650 104 573 224 447 704 382 712

Koncernen

Rörelseresultat per rörelsesegment 2016 2015

Sverige 56 083 27 970
Norge 13 428 11 424
Rörelseresultat 69 511 39 394

Finansiella intäkter och kostnader –476 –730
Resultat före skatt 69 035 38 664

Koncernen

Tillgångar 2016-12-31 2015-12-31

Sverige 185 818 150 684
Norge 59 252 52 949
Eliminering –12 788 –13 723
Summa 232 282 189 910

Koncernen

Skulder 2016-12-31 2015-12-31

Sverige –64 634 –57 666
Norge –39 136 –32 761
Eliminering –6 839 –2 260
Summa –110 609 –88 168

38  |  DEDICARE ÅRSREDOVISNING 2016

Noter

Not 1  Segmentsinformation, forts

Koncernen

Investeringar 2016 2015

Sverige 326 2 281
Norge 295 113
Summa 621 2 394

Koncernen

Avskrivningar materiella och immateriella anläggningstillgångar 2016 2015

Sverige 983 848
Norge 206 202
Summa 1 189 1 050

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

Koncernen Moderbolaget

2016 2015 2016 2015

Inköp – – – –
Försäljning – – – –

Not 3  Revisorns arvode och kostnadsersättning

Koncernen Moderbolaget

KSEK 2016 2015 2016 2015

Deloitte AB

  Revisionsuppdrag 457 406 402 359
 � Övrig revisionsverksamhet utöver revisionsuppdraget 97 91 22 89
  Skatterådgivning 62 225 12 124
Summa 616 722 436 572

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 395 (261). Koncer-
nen disponerar vidare lokaler med avtalade årshyror uppgående till 3 732 (3 288).

Framtida ej uppsägningsbara leasingavgifter och lokalhyror uppgår till:

KSEK Koncernen Moderbolaget

Inom ett år 3 524 2 685
Senare än ett år men inom fem år 802 570
Senare än fem år 44 44
Summa 4 370 3 299

Noter

DEDICARE ÅRSREDOVISNING 2016  |  39

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

2016 2015

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

Moderbolaget

Sverige 330 88 291 63
Totalt i moderbolaget 330 88 291 63

Dotterföretag

Sverige 18 10 4 1
Norge 160 35 184 31
Totalt i dotterföretag 178 45 188 32

Totalt i koncernen 508 133 479 95

Koncernen Moderbolaget

Fördelning ledande befattningshavare per balansdagen 2016-12-31 2015-12-31 2016-12-31 2015-12-31

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

Män:
styrelseledamöter 3 2 3 2
andra personer i företagets ledning inkl VD 2 2 1 1

Totalt 10 10 9 9

2016 2015

Löner, ersättningar m m
Löner och andra

ersättningar
Soc kostn (varav
pens kostnader)

Löner och andra
ersättningar

Soc kostn (varav
pens kostnader)

Moderbolaget 191 308 73 425 170 123 62 457
(11 817) (8 204)

Dotterföretag 118 362 19 767 127 966 17 521
(2 447) (523)

Totalt i koncernen 309 670 93 191 298 089 79 978

(14 264) (8 727)

2016 2015

Löner och andra ersättningar fördelade per land
och mellan styrelseledamöter m fl och anställda

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

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

Moderbolaget

Sverige 8 044 183 264 5 434 163 627
(3 384) (1 728)

Dotterföretag

Sverige – 5 630 – 2 617

– (0)

Norge 2 153 108 382 1 446 125 848
(972) (297)

Totalt i dotterföretag 2 153 114 012 1 446 128 465

(972) (297)

Totalt i koncernen 10 197 297 276 7 942 292 092

(4 356) (2 025)

Av moderbolagets pensionskostnader avser 1 130 (987) gruppen styrelse och VD. Bolagets utestående pensionsförpliktelse till dessa uppgår till 0 (0).
Av koncernens pensionskostnader avser 1 176 (1 034) gruppen styrelse och VD. Bolagets utestående pensionsförpliktelse till dessa uppgår till 0 (0).

40  |  DEDICARE ÅRSREDOVISNING 2016

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
2017 för ITP 2-försäkringar som är tecknade i Alecta uppgår till 2 997
(2 327). Koncernens andel av de sammanlagda sparpremierna i planen
och koncernens andel av det totala antalet aktiva medlemmar i planen
uppgår till 0,018% respektive 0,018% (2015: 0,014% respektive
0,023%)

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 2016 uppgick Alectas överskott i form av den kol-
lektiva konsolideringsnivån till 149 procent (153).

Riktlinjer för ersättningar till ledande befattningshavare
Vid årsstämman 2016 beslutades om riktlinjer för ersättningar till ledande
befattningshavare i enlighet med 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 2016 uppgår den rör-
liga lönen för koncernens verkställande direktör till 1 771 (1 728).

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 som motsvarar premieni-
vån för ITP-planen. Övriga ledande befattningshavare omfattas av avgifts-
bestämda pensionsplaner som i allt väsentligt motsvarar premienivån för
ITP-planen. Pensionsålder för samtliga ledande befattningshavare är 65
år. Verkställande 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 sex månaders uppsägningstid. Månads-
lön ska utgå under hela uppsägningstiden, dock med avräkning för annan
lön som erhålls under uppsägningstiden.

Det finns inte några överenskommelser om ytterligare avgångsveder-
lag 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 2016  |  41

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

Ersättning till styrelse och koncernledning

2016 Lön/Styrelsearvode Rörlig lön Övriga förmåner Pensionskostnader Totalt

Björn Örås (Styrelseordförande) 360 – – – 360
Kristian Faeste (Styrelseledamot) 155 – – – 155
Anna Lefevre Skjöldebrand (Styrelseledamot) 155 – – – 155
Anna–Stina Nordmark Nilsson (Styrelseledamot) 155 – – – 155
Dag Sundström (Styrelseledamot) 155 – – – 155
Verkställande Direktören 2 677 1 771 – 1 130 5 578
Andra ledande befattningshavare (4 st) 3 821 1 340 – 744 5 905
Totalt 7 478 3 111 – 1 874 12 463

2015 Lön/Styrelsearvode Rörlig lön Övriga förmåner Pensionskostnader Totalt

Björn Örås (Styrelseordförande) 350 – – – 350
Helena Thunander Holmstedt (Styrelseledamot) 150 – – – 150
Anna Lefevre Skjöldebrand (Styrelseledamot) 150 – – – 150
Anna–Stina Nordmark Nilsson (Styrelseledamot) 150 – – – 150
Dag Sundström (Styrelseledamot) 150 – – – 150
Verkställande Direktören 2 756 1 728 – 987 5 471
Andra ledande befattningshavare (4 st) 4 379 1 149 – 885 6 413
Totalt 8 085 2 877 – 1 872 12 834

Not 6  Teckningsoptioner till ledande befattningshavare och andra anställda

Koncernen och moderbolaget
Teckningsoptioner 2014/2017
Vid årsstämman den 22 april 2014 beslutades om ett aktierelaterat incitamentsprogram för ledande befattningshavare 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 januari
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 %.

Det verkliga värdet för teckningsoptionerna vid tilldelningstidpunkten
har fastställts med hjälp av Black-Scholes värderingsmodell. De viktigaste
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
 incitamentsprogram för ledande befattningshavare i form av emission av
högst 81 000 teckningsoptioner. 72 900 teckningsoptioner 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 tecknings-

42  |  DEDICARE ÅRSREDOVISNING 2016

Noter

Not 7  Resultat från andelar i koncernföretag

Moderbolaget

2016 2015

Vinst vid avyttring av dotterbolaget Dedicare Assistanse AS – 30 504
Utdelning från dotterbolaget Dedicare AS 15 810 1 911
Utdelning från dotterbolaget Dedicare Doctor AS 2 108 1 911
Nedskrivning fordran Dedicare OY –39 –26
Summa 17 879 34 300

Not 8  Övriga ränteintäkter och liknande resultatposter

Koncernen Moderbolaget

2016 2015 2016 2015

Ränteintäkter 220 350 199 17
Kursdifferenser – – – 7 208
Summa 220 350 199 7 225

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

Not 9  Räntekostnader och liknande resultatposter

Koncernen Moderbolaget

2016 2015 2016 2015

Räntekostnader –570 –364 –241 –971
Kursdifferenser –126 –716 –7 745 –
Summa –696 –1 080 –7 986 –971

Av moderbolagets övriga räntekostnader och liknande resultatposter utgör 0 (830) kostnader till andra koncernföretag.

Not 10  Bokslutsdispositioner och obeskattade reserver

Moderbolaget

2016 2015

Bokslutsdispositioner

Avsättning till periodiseringsfond –11 339 –8 822
Skillnad mellan bokförd avskrivning och avskrivning enligt plan 303 –162
Lämnat koncernbidrag –3 500 –1 000
Summa –14 536 –9 985

option. Betalning har erlagts kontant. Verkligt värde på teckningsoptio-
nerna vid tilldelningstidpunkten har beräknats till 4,01 kr. Det verkliga vär-
det för teckningsoptionerna vid tilldelningstidpunkten har fastställts med
hjälp av Black-Scholes värderingsmodell. De viktiga indata som användes
i beräkningen var: en aktiekurs på 25,33 kr på tilldelningsdagen, ovanstå-
ende lösenpris, volatilitet på 25 %, förväntad utdelning 0 kr, förväntad

löptid på optionerna på 2,5 år och årlig riskfri ränta på 1,08%. Eftersom
teckningsoptionerna förvärvats till ett pris motsvarande marknadsvärde
utgör de inte någon aktierelaterad ersättning.

Per den 30 april 2015 hade 72 900 teckningsoptioner nyttjats och
bolagets aktiekapital har därmed ökat med 36 450 SEK motsvarande
0,8% av aktiekapitalet.

Noter

DEDICARE ÅRSREDOVISNING 2016  |  43

Not 10  Bokslutsdispositioner och obeskattade reserver, forts

Moderbolaget lämnade 2016 koncernbidrag till två helägda dotterbolag; Nurse24 AB och Acapedia AB. Under 2015 lämnades koncernbidrag till det
helägda dotterbolaget Doctor24 i Skandinavien AB.

Moderbolaget

2016-12-31 2015-12-31

Obeskattade reserver

Periodiseringsfond 30 429 19 090
Ackumulerade överavskrivningar 52 355
Summa 30 481 19 445

Not 11  Skatt på årets resultat

Koncernen Moderbolaget

2016 2015 2016 2015

Följande komponenter ingår i skattekostnaden:

Aktuell skatt –13 294 –7 165 –7 498 –5 806
Uppskjuten skatt –2 802 –1 729 –357 308

Summa skatt på årets resultat –16 096 –8 894 –7 855 –5 498

Redovisat resultat före skatt 69 035 38 664 52 631 58 816

Skatt enligt gällande skattesats för moderbolaget 22% –15 188 –8 506 –11 579 –12 940

Skatteeffekt av:
Justering av skatt tidigare år –15
Ej avdragsgilla kostnader –280 –231 –238 –419
Ej skattepliktiga intäkter 20 68 3 962 7 552

Skillnader i skattesats –633 –225 – –
Redovisad skatt –16 096 –8 894 –7 855 –5 498

Uppskjutna skattefordringar

Koncernen Moderbolaget

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Uppskjutna skattefordringar är hänförliga till följande poster:

Temporära skillnader 6 380 6 363
Summa 6 380 6 363

Ej redovisad uppskjuten skatt

Koncernen

2016-12-31 2015-12-31

Uppskjuten skattefordran

Avseende ej utnyttjade underskottsavdrag 568 698
Ej bokförd uppskjuten skattefordran 568 698

Uppskjuten skattefordran redovisas i koncernbalansräkningen för outnyttjade underskottsavdrag, i den mån de beräknas bli utnyttjade inom en överskådlig
framtid. I Finland är skattefordran 568 (537), varav bokfört 0. Tidsgränsen för den finska skattefordran fördelar sig på åren 2018 till 2022. Skattesatsen i
Finland är 20 procent.

44  |  DEDICARE ÅRSREDOVISNING 2016

Noter

Not 11  Skatt på årets resultat, forts

Uppskjutna skatteskulder

Koncernen

2016-12-31 2015-12-31

Koncernens uppskjutna skatteskulder är hänförliga till följande poster:

Obeskattade reserver 6 706 4 278
Summa 6 706 4 278

Not 12  Resultat per aktie

Koncernen

2016 2015

Årets resultat från kvarvarande och avvecklad verksamhet 52 938 57 974
Antal aktier, genomsnitt, före utspädning 8 990 606 8 967 952
Antal aktier, genomsnitt, efter utspädning 9 028 128 9 018 325
Resultat per aktie, från kvarvarande och avvecklad verksamhet, före
utspädning SEK

5,89 6,47

Resultat per aktie, från kvarvarande och avvecklad verksamhet, efter
utspädning SEK

5,86 6,44

Föreslagen utdelning per aktie, SEK 8,0 4,0
Föreslagen utdelning TSEK 72 437 35 962

Not 13  Goodwill

Koncernen

2016-12-31 2015-12-31

Ingående anskaffningsvärden 5 806 6 471
Justering till balansdagskurs 629 –665
Utgående ackumulerade anskaffningsvärden 6 435 5 806

Utgående redovisat värde 6 435 5 806

Koncernens goodwill 2016-12-31 uppgår till 6 435 (5 806) och är i sin
helhet hänförlig till förvärvet av Dedicare AS.

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 2016-12-31 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 tvåårsperioden har företags-

ledningen gjort en egen bedömning. Därefter har en evig tillväxt om 2 %
(2 %) tillämpats. De mest väsentliga antaganden som ligger till grund för
nedskrivningsprövningen baseras på historisk erfarenhet och företags-
ledningens bedömning om framtiden och utgörs främst av marknadens
tillväxt som skapar förutsättning för försäljningstillväxt, löneutvecklingen
för läkare och sjuksköterskor som påverkar kostnaderna, rörelsemarginal
och diskonteringsränta. Diskonteringsräntan före skatt återspeglar de
specifika risker som gäller för de olika segmenten och uppgår i nedskriv-
ningsprövningen till 14 % (14 %). Baserat på de antaganden som ligger till
grund för nedskrivningsprövningen per balansdagen har inget nedskriv-
ningsbehov identifierats och en rimlig förändring av något av dessa anta-
ganden skulle inte föranleda ett nedskrivningsbehov. Nyttjandevärdet för
Dedicare AS överskrider vida det redovisade Goodwillvärdet.

Noter

DEDICARE ÅRSREDOVISNING 2016  |  45

Not 14  Övriga immateriella anläggningstillgångar

Koncernen Moderbolaget

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Ingående anskaffningsvärde 2 242 1 097 2 170 1 096
Inköp 99 1 182 99 1 111
Försäljningar/utrangeringar – –37 – –37
Utgående ackumulerade anskaffningsvärden 2 341 2 242 2 269 2 170

Ingående avskrivningar –703 –156 –683 –155
Försäljningar/utrangeringar – 37 – 37
Årets avskrivningar –642 –584 –622 –565
Utgående ackumulerade avskrivningar –1 345 –703 –1 307 –683

Utgående redovisat värde 996 1 539 964 1 487

Övriga immateriella anläggningstillgångar utgörs av aktiverade kostnader för IT system och ekonomisystem.

Not 15  Inventarier, verktyg och installationer

Koncernen Moderbolaget

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Ingående anskaffningsvärde 2 682 2 029 2 154 1 365
Inköp 522 1 205 225 1 170
Försäljningar/utrangeringar –682 –488 –557 –381
Valutakursförändringar – –64 –
Utgående ackumulerade anskaffningsvärden 2 522 2 682 1 822 2 154

Ingående avskrivningar –1 124 –1 161 –886 –966
Försäljningar/utrangeringar 737 485 583 363
Valutakursförändringar – 18 – –
Årets avskrivningar –548 –466 –361 –283
Utgående ackumulerade avskrivningar –935 –1 124 –664 –886

Utgående redovisat värde 1 587 1 558 1 158 1 268

46  |  DEDICARE ÅRSREDOVISNING 2016

Noter

Not 16  Andelar i koncernföretag

Moderbolaget

2016-12-31 2015-12-31

Ingående redovisat värde 19 476 19 376
Förvärv av dotterbolaget Acapedia AB 100 100
Utgående redovisat värde 19 576 19 476

Företagets namn Antal andelar Kapitalandel % Bokfört värde

Dedicare AS 3 956 100% 9 844
Dedicare Doctor AB 1 000 100% 100
Dedicare OY 1 000 100% –
Dedicare Doctor AS 905 100% 9 232
Doctor24 i Skandinavien AB 1 000 100% 100
Nurse 24 AB 1 000 100% 100
Dedicare Nurse Sverige AB 1 000 100% 100
Acapedia AB 1 000 100% 100
Summa 19 576

Företagets namn Org.nr Säte Eget kapital Resultat

Dedicare AS 982529786 Stjördal (Norge) 5 472 –2 116
Dedicare Doctor AB 556583-9742 Stockholm 147 215 11 700
Dedicare OY 2219561-1 Helsingfors –274 –29
Dedicare Doctor AS 983077196 Stjördal (Norge) 14 645 62
Doctor24 i Skandinavien AB 556599-1634 Stockholm 1 666 906
Nurse 24 AB 556583-6466 Stockholm 794 475
Dedicare Nurse Sverige AB 559006-4456 Stockholm 100 0

Acapedia AB 559036-9582 Stockholm 687 587

Not 17  Kundfordringar

Koncernen Moderbolaget

Förfallna fordringar som ej anses vara osäkra 2016-12-31 2015-12-31 2016-12-31 2015-12-31

Ej förfallna 68 936 49 765 50 921 34 739
1–30 dagar 3 541 2 043 2 419 1 393
31–90 dagar 1 757 847 378 837
91–180 dagar 164 1 522 135 1 536
>180 dagar 282 – 126 –
Summa 74 680 54 177 53 978 38 505

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Kundfordringar, brutto 75 012 56 104 54 138 40 379
Ingående reserv för osäkra fordringar –1 927 –811 –1 874 –550
Periodens reserveringar –511 –1 400 –234 –1 400
Återförda reserveringar 2 106 284 1 950 76
Utgående reserv för osäkra fordringar –332 –1 927 –160 –1 874
Kundfordringar, netto 74 680 54 177 53 978 38 505

Av koncernens totala kundfordringar är 2 202 (2 370) förfallna mer än 30 dagar. Netto, efter avdrag för reserv för osäkra fordringar uppgår kundfordringar
som är förfallna mer än 30 dagar till 1 871 (443) i koncernen. För moderbolaget är kundfordringar uppgående till 638 (2 373) förfallna mer än 30 dagar.
Netto, efter avdrag för reserv för osäkra fordringar uppgår kundfordringar som är förfallna mer än 30 dagar till 479 (499) i moderbolaget. Bolagen gör
löpande bedömning av behov av reserver för osäkra fordringar på individuell nivå.

Noter

DEDICARE ÅRSREDOVISNING 2016  |  47

Not 18  Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Förutbetalda hyror 1 721 1 238 608 635
Upplupna intäkter 61 198 40 443 42 517 28 401
Övriga förutbetalda kostnader 1 626 1 486 1 011 843
Summa 64 544 43 167 44 136 29 879

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 Uppdelning i A och

B aktier
– 8 917 706 2 011 907 6 905 799 – 4 458 853

April 2015 Nyemission av
B aktier för incita-
mentsprogram

72 900 8 990 606 – 72 900 36 450 4 495 303

Dedicares registrerade aktiekapital uppgår per den 31 december 2016 till 4 495 303 kronor (4 495 303), fördelat på 2 011 907 (2 011 907) A-aktier och
6 978 699 (6 978 699) 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

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Momsskuld 4 923 5 006 4 725 5 001
Personalens källskatt 11 660 9 242 7 295 4 694
Övriga poster 111 43 103 112
Summa 16 694 14 291 12 123 9 807

Not 21 Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Upplupna semesterlöner 16 165 15 928 2 513 1 708
Upplupna sociala avgifter 19 258 11 200 16 136 8 283
Upplupna lönekostnader 26 505 21 754 15 457 12 791
Övriga poster 12 354 11 192 9 100 10 122
Summa 74 283 60 074 43 206 32 904

48  |  DEDICARE ÅRSREDOVISNING 2016

Noter

Not 22  Poster som inte ingår i kassaflödet

Koncernen Moderbolaget

2016 2015 2016 2015

Avskrivningar 1 189 1 050 983 848
Nedskrivningar av fordran dotterföretag – – 39 26
Förlust vid utrangering av anläggningstillgångar – 3 – –
Valutakursdifferens i eget kapital 2 973 –3 318 – –
Valutakursdifferens interna fordringar och skulder – – – 7 745 7 208
Övriga poster 86 1 610 216 –177
Summa 4 248 –655 –6 507 7 905

Not 23  Likvida medel

Koncernen Moderbolaget

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Kassa och bank 83 698 83 100 120 917 78 422
Summa 83 698 83 100 120 917 78 422

Moderbolaget har en checkräkningskredit på 20 000 (20 000). Per den sista december utnyttjades checkkrediten med 0 (0). Av koncernens likvida medel
per den 31 december 2016 är 8,4 MNOK (8,4) spärrade till förmån för garantiåtaganden i den norska verksamheten. Beloppet redovisas som en ställd
säkerhet.

Not 24 Finansiella tillgångar och skulder

Bokfört värde för respektive kategori av finansiella instrument
Koncernen Moderbolaget

Lånefordringar och kundfordringar 2016-12-31 2015-12-31 2016-12-31 2015-12-31

Likvida medel 83 698 83 100 120 917 78 422
Kundfordringar 74 680 54 177 53 978 38 505
Upplupna intäkter 61 198 40 443 42 517 28 401
Summa 219 576 177 720 217 412 145 328

Finansiella skulder värderade till upplupet anskaffningsvärde

Skulder till koncernföretag – – 61 918 24 415
Leverantörsskulder 4 422 4 054 2 887 2 656
Summa 4 422 4 054 64 805 27 071

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

Noter

DEDICARE ÅRSREDOVISNING 2016  |  49

Not 25  Ställda säkerheter och eventualförpliktelser

Koncernen Moderbolaget

2016-12-31 2015-12-31 2016-12-31 2015-12-31

Ställda säkerheter avseende garantiåtagande

Likvida medel 8 867 8 027 – –
Summa ställda säkerheter 8 867 8 027 – –

Summa ställda säkerheter och eventualförpliktelser 8 867 8 027 – –

Av koncernens likvida medel per den 31 december 2016 är 8,4 MNOK (8,4) spärrade till förmån för garantiåtaganden i den norska verksamheten. Beloppet
redovisas som en ställd säkerhet.

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.
Baserat på de antaganden som ligger till grund för nedskrivningspröv-
ningen per balansdagen har inget nedskrivningsbehov identifierats och
en rimlig förändring av något av dessa antaganden skulle inte föranleda
ett nedskrivningsbehov. 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. Dedicare har på marknadsmässiga villkor nyttjat Poolias tjäns-
ter för rekrytering av administrativ personal. Inga väsentliga transaktioner
med närstående har skett under året eller efter dess slut förutom lämnad
aktieutdelning.

50  |  DEDICARE ÅRSREDOVISNING 2016

Noter

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 28 procent för helåret 2016, genereras dock i Norge.

De norska dotterbolagen fakturerar i lokal valuta men delar av personal-
kostnaderna är i SEK. Detta medför att Dedicare är utsatt för den valuta-
risk som uppstår vid omräkning av utländska dotterföretags balansräk-
ning samt för att valutakursförändringar kan ha en negativ, eller positiv,
effekt på rörelseresultatet. Omräkning av de utländska verksamheternas
nettotillgångar sker från NOK till SEK. Valutarisker säkras inte.

För 2016 har omräkningen av de utländska dotterbolagen påverkat
koncernens egna kapital med 2 973 (-3 318).

En förändring av valutakursen för NOK med 5 procent påverkar kon-
cernens resultat och skulle ge en effekt på omsättningen med +/-9 (+/-9)
MSEK och årets totalresultat för koncernen med 0 (+/-2) MSEK.

Följande valutakurser har använts

2016 2015

Genomsnitt Balansdag Genomsnitt Balansdag

NOK 1,02 1,05 1,05 0,96
EUR 9,47 9,57 9,36 9,14

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 (20) som på balansdagen var utnyttjad till 0 MSEK. Ränte
bärande 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. Koncernens
och moderbolagets maximala exponering för kreditrisk bedöms motsva-
ras av redovisade värden på samtliga finansiella tillgångar och framgår av
tabellen nedan.

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. Tillväxten kan delvis komma att ske genom för-
värv. Dedicare förväntar sig att växa även genom etablering på nya mark-
nader 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 vårdbemanning i Sverige och
Norge ha liknande lönsamhetspotential. På kort sikt kan dock politiska
beslut och andra omvärldsfaktorer på de respektive marknaderna komma
att ha en negativ inverkan på bolagets rörelsemarginal.

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

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

Noter

DEDICARE ÅRSREDOVISNING 2016  |  51

Not 28  Finansiell riskhantering, forts

Förfalloanalys finansiella tillgångar och skulder

2016 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 72 477 1 757 446 53 340 378 261 –
Upplupna intäkter – 61 198 – – – 42 517 – –
Summa tillgångar 72 477 62 955 446 – 53 340 42 895 261 –

Skulder

Skulder till koncernföretag – – – – – – 61 918 –
Leverantörsskulder 4 422 – – – 2 887 – – –
Summa skulder 4 422 – – – 2 887 – 61 918 –

2015 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 54 177 – – – 38 505 – – –
Upplupna intäkter – 40 443 – – – 28 401 – –
Summa tillgångar 54 177 40 443 – – 38 505 28 401 – –

Skulder

Skulder till koncernföretag – – – – – – 24 415 –
Leverantörsskulder 3 853 201 – – 2 656 – – –
Summa skulder 3 853 201 – – 2 656 – 24 415 –

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 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.

Not 30  Förslag till disposition beträffande bolagets vinst

Vinsten som står till årsstämmans förfogande uppgår till 83 115 059 kr.

Vinsten disponeras på följande sätt:
Styrelsen föreslår att till aktieägarna utdelas 72 436 848 kr.	 	 	
Styrelsen föreslår att i ny räkning balanseras 10 678 211 kr.

52  |  DEDICARE ÅRSREDOVISNING 2016

Noter

Not 31  Resultat från avvecklad verksamhet

Dedicares norska omsorgsverksamheten avyttrades per den 30 april 2015. Verksamheten redovisas som avvecklad verksamhet. I siffrorna för 2015 ingår
Dedicare Assistanse AS.

Försäljningspriset för Dedicare Assistanse AS uppgick till 29 212 TNOK.

Avvecklad verksamhet (Dedicare Assistans AB och Dedicare Assistanse AS) 2016 2015
Rörelsens intäkter – 15 128

Personalkostnader – –12 527
Avskrivningar av materiella och immateriella tillgångar – –
Övriga kostnader – –822
Rörelseresultat – 1 779

Finansiella poster – –5
Resultat efter finansiella poster – 1 774

Skatt – –550
Periodens resultat från avvecklad verksamhet – 1 224

Realisationsvinst vid avyttring av verksamheten – 26 980
Koncernens resultat från avvecklad verksamhet – 28 204

Kassaflöde från avvecklad verksamhet

Kassaflöde från den löpande verksamheten – 6 900
Kassaflöde från investeringsverksamheten – 23 102
Kassaflöde från finansieringsverksamheten – –
Årets kassaflöde från avvecklad verksamhet – 30 002

Dedicare Assistanse AS avyttrades till en köpekilling om 29 212 TNOK vilket gav upphov till en realisationsvinst i koncernen uppgående till 26 980 TSEK.
Dedicare Assistanse AS hade vid tiden för försäljningen likvida medel uppgående till 6 738 TNOK.

Not 32  Händelser efter balansdagen

Samtliga teckningsoptioner som tilldelades den 10 maj 2014 har i mars 2017 nyttjats, vilket innebär att aktiekapitalet har ökat med 32 400 SEK.
För ytterligare information se not 6.

Noter

DEDICARE ÅRSREDOVISNING 2016  |  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 koncernens
ställning och resultat och att förvaltningsberättelsen för koncernen ger en rättvisande översikt över utvecklingen av koncer-
nens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som de företag som ingår i
koncernen står inför.

Stockholm den 21 mars 2017

	 Stig Engcrantz	 Anna Stina Nordmark Nilsson
	 Verkställande direktör	 Styrelseledamot

	 Björn Örås 	 Dag Sundström
	 Ordförande	 Styrelseledamot

	 Kristian Faeste	 Anna Lefevre Skjöldebrand
	 Styrelseledamot	 Styrelseledamot

Vår revisionsberättelse har avgivits den 21 mars 2017
	 Deloitte AB

	 Daniel de Paula
	 Auktoriserad revisor

54  |  DEDICARE ÅRSREDOVISNING 2016

Revisionsberättelse

Revisionsberättelse

Rapport om årsredovisningen och
koncernredovisningen
Uttalanden
Vi har utfört en revision av årsredovisningen och koncern-
redovisningen för Dedicare AB (publ) för räkenskapsåret
2016-01-01 – 2016-12-31. Bolagets årsredovisning och
koncernredovisning ingår på sidorna 16–53 i detta
dokument.

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 2016 och av dess finansiella
resultat och kassaf löde 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 2016 och av dess finansiella resultat och kassa-
f löde för året enligt International Financial Reporting
Standards (IFRS), så som de antagits av EU, och årsredo-
visningslagen. Förvaltningsberättelsen är förenlig med
årsredovisningens och koncernredovisningens övriga delar.

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

Grund för uttalanden
Vi har utfört revisionen enligt International Standards on
Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar
enligt dessa standarder beskrivs närmare i avsnittet
Revisorns ansvar. Vi är oberoende i förhållande till moder-
bolaget och koncernen enligt god revisorssed i Sverige och
har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa
krav.

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

Särskilt betydelsefulla områden
Särskilt betydelsefulla områden för revisionen är de
områden som enligt vår professionella bedömning var de
mest betydelsefulla för revisionen av årsredovisningen och
koncernredovisningen för den aktuella perioden. Dessa
områden behandlades inom ramen för revisionen av, och i
vårt ställningstagande till, årsredovisningen och koncern-
redovisningen som helhet, men vi gör inga separata
uttalanden om dessa områden.

Intäktsredovisning
De redovisade intäkterna om 650,1 MSEK omfattar fram-
förallt försäljning av bemanningstjänster. Med Dedicares

affärsmodell tas intäkterna månatligen baserat på nedlagd
tid av konsulterna i förhållande till de villkor som följer av
kundavtalen. Vår bedömning är att riskerna kopplat till
fullständighet och periodiseringar av intäkter har stor
påverkan på den finansiella rapporteringen.

Redovisning av intäkter baseras på information ifrån
bolagets tidredovisningssystem Intelliplan som beräknar
detta utifrån arbetad tid. Processen för uppbokning av
intäkter sker på månadsbasis och innehåller manuella
moment. Därmed finns en risk för felaktigheter om inte
kontrollåtgärder finns på plats för att hantera risken. Vidare
utgår redovisningen från systemgenererad data som kan
innehålla fel avseende priser och andra relevanta avtals-
villkor om det finns brister i kontrollerna som hanterar
indata och underhåll av data.

Bolagets redovisningsprinciper för intäkter framgår på
sidan 33 i årsredovisningen.

Våra granskningsåtgärder inkluderade men var inte
begränsade till:
•	 kartläggning av väsentliga transaktionsf löden och

kritiska affärssystem inklusive Intelliplan samt gransk-
ning av huruvida bolagets interna kontroller för att
hantera risken för väsentliga fel i den finansiella
rapporteringen är ändamålsenligt utformade och
implementerade

•	 granskning av bolagets rutin för intäktsredovisning
med fokus på (1) säkerställande av indata i Intelliplan,
(2) fullständighet och riktighet i överföring eller data-
uttag från system samt (3) granskning av redovisnings-
underlag och avstämning mot faktisk fakturering

•	 stickprovsvis granskning av enskilda intäktstransaktio-
ner för att verifiera att dessa prissatts enligt gällande
kundavtal och att intäkter redovisats i den period då
åtagandena fullgörs

•	 analytisk granskning av redovisade intäkter på månads-
basis samt utveckling av intäkter och marginaler på
segmentnivå för att identifiera väsentliga f luktuationer
för vidare utredning

Personalkostnader och därtill hörande skatter
och avgifter
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.

Lönekostnader och upplupna intäkter har samma
reserveringsrutin och är tätt sammankopplade, varför det

Till bolagsstämman i Dedicare AB (publ)
organisationsnummer 556516-1501

Revisionsberättelse

DEDICARE ÅRSREDOVISNING 2016  |  55

Revisionsberättelse

finns en risk för felaktigt periodiserade lönekostnader så
som för intäkterna. Upplupna lönekostnader beräknas
utifrån inrapporterad tid i Intelliplan. Reservering av
sociala avgifter och pensioner utförs baserat på schablon
beräkningar.

Hanteringen av personalskatter för underkonsulter är en
betydande risk till följd av dess komplexitet som medför ett
betydande inslag av redovisningsmässiga bedömningar och
övervägande av ledningen. Felaktigheter kan resultera i
tillkommande skatter och avgifter. Vår bedömning är att
riskerna kopplat till fullständighet och periodiseringar av
personalkostnader och därtill hörande skatter och avgifter
har en väsentlig påverkan på den finansiella rapporteringen.

Bolagets redovisningsprinciper för ersättning till
anställda och avsättningar framgår på sidan 35 i årsredovis-
ningen.

Våra granskningsåtgärder inkluderade men var inte
begränsade till:
•	 kartläggning av väsentliga transaktionsf löden och

kritiska affärssystem inklusive Intelliplan samt gransk-
ning av huruvida bolagets interna kontroller för att
hantera risken för väsentliga fel i den finansiella
rapporteringen är ändamålsenligt utformade och
implementerade

•	 granskning av bolagets rutin för redovisning av
personalkostnader med fokus på (1) säkerställande av
indata i Intelliplan, (2) fullständighet och riktighet i
överföring eller datauttag från system, (3) granskning av
redovisningsunderlag och avstämning mot faktiska
utbetalningar samt godkännandeprocesser och
kontroller kopplat till tidrapportering och löne
utbetalningar

•	 analytisk granskning av redovisade personalkostnader
för perioden i förhållande till tidigare perioder beaktat
förändringen av antal heltidsanställda (FTE) samt
löneindex för att för att identifiera väsentliga f luktua-
tioner för vidare utredning

•	 involvering av interna skattespecialister för att utvär-
dera bolagets hantering avseende personalrelaterade
skatter och avgifter i förhållande till gällande regler
samt utvärdering av företagsledningens bedömningar

Annan information än årsredovisningen och
koncernredovisningen
Detta dokument innehåller även annan information än
årsredovisningen och koncernredovisningen och återfinns
på sidorna 1–15. Det är styrelsen och verkställande
direktören som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncern
redovisningen omfattar inte denna information och vi gör
inget uttalande med bestyrkande avseende denna andra
information.

I samband med vår revision av årsredovisningen och
koncernredovisningen är det vårt ansvar att läsa den
information som identifieras ovan och överväga om
informationen i väsentlig utsträckning är oförenlig med
årsredovisningen och koncernredovisningen. Vid denna
genomgång beaktar vi även den kunskap vi i övrigt
inhämtat under revisionen samt bedömer om informationen
i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende
denna information, drar slutsatsen att den andra informa-
tionen innehåller en väsentlig felaktighet, är vi skyldiga att
rapportera detta. Vi har inget att rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har
ansvaret för att årsredovisningen och koncernredovisningen
upprättas och att de ger en rättvisande bild enligt årsredo-
visningslagen och, vad gäller koncernredovisningen, enligt
IFRS så som de antagits av EU. Styrelsen och verkställande
direktören ansvarar även för den interna kontroll som de
bedömer är nödvändig för att upprätta en årsredovisning
och koncernredovisning som inte innehåller några väsent-
liga felaktigheter, vare sig dessa beror på oegentligheter
eller på fel.

Vid upprättandet av årsredovisningen och koncern
redovisningen ansvarar styrelsen och verkställande
direktören för bedömningen av bolagets och koncernens
förmåga att fortsätta verksamheten. De upplyser, när så är
tillämpligt, om förhållanden som kan påverka förmågan att
fortsätta verksamheten och att använda antagandet om
fortsatt drift. Antagandet om fortsatt drift tillämpas dock
inte om styrelsen och verkställande direktören avser att
likvidera bolaget, upphöra med verksamheten eller inte har
något realistiskt alternativ till att göra något av detta.

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om huru-
vida årsredovisningen och koncernredovisningen som
helhet inte innehåller några väsentliga felaktigheter, vare
sig dessa beror på oegentligheter eller på fel, och att lämna
en revisionsberättelse som innehåller våra uttalanden.
Rimlig säkerhet är en hög grad av säkerhet, men är ingen
garanti för att en revision som utförs enligt ISA och god
revisionssed i Sverige alltid kommer att upptäcka en väsent-

56  |  DEDICARE ÅRSREDOVISNING 2016

Revisionsberättelse

lig felaktighet om en sådan finns. Felaktigheter kan uppstå
på grund av oegentligheter eller fel och anses vara väsentliga
om de enskilt eller tillsammans rimligen kan förväntas
påverka de ekonomiska beslut som användare fattar med
grund i årsredovisningen och koncernredovisningen.

En ytterligare beskrivning av vårt ansvar för revisionen av
årsredovisningen och koncernredovisningen finns på Revi-
sorsnämndens webbplats: www.revisorsinspektionen.se/rn/
showdocument/documents/rev_dok/revisors_ansvar.pdf.
Denna beskrivning är en del av revisionsberättelsen.

Rapport om andra krav enligt lagar och andra
författningar
Uttalanden
Utöver vår revision av årsredovisningen och koncernredo-
visningen har vi även utfört en revision av styrelsens och
verkställande direktörens förvaltning för Dedicare AB
(publ) för räkenskapsåret 2016-01-01 – 2016-12-31 samt av
förslaget till dispositioner beträffande bolagets vinst eller
förlust.

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

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige.
Vårt ansvar enligt denna beskrivs närmare i avsnittet
Revisorns ansvar. Vi är oberoende i förhållande till moder-
bolaget och koncernen enligt god revisorssed i Sverige och
har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa
krav.

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

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till disposi-
tioner beträffande bolagets vinst eller förlust. Vid förslag
till utdelning innefattar detta bland annat en bedömning av
om utdelningen är försvarlig med hänsyn till de krav som
bolagets och koncernens verksamhetsart, omfattning och
risker ställer på storleken av moderbolagets och koncernens

egna kapital, konsolideringsbehov, likviditet och ställning i
övrigt.

Styrelsen ansvarar för bolagets organisation och förvalt-
ningen av bolagets angelägenheter. Detta innefattar bland
annat att fortlöpande bedöma bolagets ekonomiska
situation och att tillse att bolagets organisation är utformad
så att bokföringen, medelsförvaltningen och bolagets
ekonomiska angelägenheter i övrigt kontrolleras på ett
betryggande sätt. Den verkställande direktören ska sköta
den löpande förvaltningen enligt styrelsens riktlinjer och
anvisningar och bland annat vidta de åtgärder som är
nödvändiga för att bolagets bokföring ska fullgöras i
överensstämmelse med lag och för att medelsförvaltningen
ska skötas på ett betryggande sätt.

Revisorns ansvar
Vårt mål beträffande revisionen av förvaltningen, och
därmed vårt uttalande om ansvarsfrihet, är att inhämta
revisionsbevis för att med en rimlig grad av säkerhet kunna
bedöma om någon styrelseledamot eller verkställande
direktören i något väsentligt avseende:
•	 företagit någon åtgärd eller gjort sig skyldig till någon

försummelse som kan föranleda ersättningsskyldighet
mot bolaget, eller

•	 på något annat sätt handlat i strid med aktiebolags
lagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositio-
ner av bolagets vinst eller förlust, och därmed vårt uttalande
om detta, är att med rimlig grad av säkerhet bedöma om
förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen
garanti för att en revision som utförs enligt god revisionssed
i Sverige alltid kommer att upptäcka åtgärder eller försum-
melser som kan föranleda ersättningsskyldighet mot
bolaget, eller att ett förslag till dispositioner av bolagets
vinst eller förlust inte är förenligt med aktiebolagslagen.

En ytterligare beskrivning av vårt ansvar för revisionen
av förvaltningen finns på Revisorsnämndens webbplats:
www.revisorsinspektionen.se/rn/showdocument/
documents/rev_dok/revisors_ansvar.pdf. Denna
beskrivning är en del av revisionsberättelsen.

Stockholm den 21 mars 2017
Deloitte AB

Daniel de Paula
Auktoriserad revisor

DEDICARE ÅRSREDOVISNING 2016  |  57

Bolagsstyrningsrapport

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

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

Styrelsen har beslutat att tills vidare låta de uppgifter som
ankommer på ett ersättnings- och revisionsutskott fullgöras
av styrelsen i dess helhet. Skälet är att det med tanke på
styrelsens 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 2016
Senaste årsstämma ägde rum den 25 april 2016 på
Dedicares huvudkontor, Sankt Eriksgatan 44, 5 tr, i
Stockholm.

Vid stämman deltog aktieägare, vilka företrädde
79 procent av rösterna och 61 procent av kapitalet. Stämman
omvalde styrelsen bestående av Björn Örås, Anna Lefevre
Skjöldebrand, Anna Stina Nordmark Nilsson, och Dag
Sundström. Vid årsstämman valdes Kristian Faeste till ny
styrelseledamot. Till styrelsens ordförande omvaldes Björn
Örås. Årsstämman beslutade även att styrelsearvode utgår
med 360 000 (350 000) kronor till styrelsens ordförande och
155 000 (150 000) kronor till övriga ledamöter vardera.

För mer information se bolagets webbplats www.dedicare.se

Årsstämma 2017
Årsstämma för räkenskapsåret 2016 kommer att hållas på
bolagets huvudkontor på Sankt Eriksgatan 44, 5 tr, i Stock-
holm, den 24 april 2017 klockan 16.00. Årsredovisningen
finns tillgänglig senast den 21 mars 2017 på bolagets webb-
plats www.dedicare.com. Kallelse till bolagsstämma sker
genom Post- och Inrikes Tidningar samt med annons i
Svenska Dagbladet den 22 mars 2017. 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 fortlö-
pande koncernens ekonomiska situation och utvärderar den
operativa ledningen. För sitt arbete har styrelsen antagit en
skriftlig arbetsordning som bland annat reglerar antalet
styrelsesammanträden, vilka ärenden som ska underställas
styrelsen samt ordförandens uppgifter. Styrelsens arbete
regleras också av bland annat tillämpliga föreskrifter i
aktiebolagslagen och Koden.

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

58  |  DEDICARE ÅRSREDOVISNING 2016

Bolagsstyrningsrapport

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

Valberedning
Vid årsstämman den 25 april 2016 beslutades om Dedicares
valberedning. Valberedningen ska utses genom att styrel-
sens 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.
Härigenom ska alla aktieägare få kännedom om vilka
personer som kan kontaktas i nomineringsfrågor. Valbered-
ningen konstitueras med utgångspunkt från känt aktieä-
gande i bolaget senast vid tredje kvartalets utgång. Om
väsentliga förändringar sker i ägarstrukturen efter valbe-
redningens 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 2016.
Valberedningen inför årsstämman 2017 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
2016 omvaldes Björn Örås till ordförande. Björn Örås har
varit styrelsens ordförande sedan november 2010.

Styrelsens arbete
Styrelsens arbete 2016
Styrelsen har under verksamhetsåret 2016 hållit 7 ordinarie
sammanträden samt ett konstituerande sammanträde. Vid
dessa möten har styrelsen behandlat de fasta punkter som
förelegat vid respektive styrelsemöte såsom affärsläge,
marknadsläge, ekonomisk rapportering, budget, prognos
och projekt. Styrelsen har under året bl a fattat beslut om
försäljningen av den norska omsorgsverksamheten. Vid
årets sista möte genomfördes en utvärdering av styrelsen,
styrelsens arbete och verkställande direktören.

Bolagsstyrningsrapport

DEDICARE ÅRSREDOVISNING 2016  |  59

Därutöver har övergripande strategiska frågor avseende
bland annat bolagets inriktning, omvärldsfrågor och till-
växtmöjligheter 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 f lera affärsområ-
deschefer medverkat vid styrelsemöten och avrapporterat
resultat från sina verksamheter.

I styrelsen har ingått de av årsstämman valda ledamöterna
Björn Örås (ordförande), Anna Lefevre Skjöldebrand, Anna
Stina Nordmark Nilsson, Dag Sundström och Kristian
Faeste. Helena Holmstedt avgick som styrelseledamot under
2016.

Styrelsens sammansättning och mötesnärvaro vid ordi-
narie sammanträden:

Ledamot Invald Befattning Närvaro

Björn Örås 2007 Ordförande 7/7
Helena Thunander Holmstedt 2011 Ledamot 2/2
Anna Lefevre Skjöldebrand 2011 Ledamot 6/7
Anna Stina Nordmark Nilsson 2012 Ledamot 7/7
Dag Sundström 2013 Ledamot 7/7
Kristian Faeste 2016 Ledamot 6/6

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 styrelsemö-
ten 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 2016. 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 direktö-
rer 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 dotterbola-
gen 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.

60  |  DEDICARE ÅRSREDOVISNING 2016

Bolagsstyrningsrapport

Revisorer
Revisionsbolaget Deloitte AB valdes till revisorer vid
årsstämman den 25 april 2016. Mandattiden är till slutet av
nästkommande årsstämma. Huvudansvarig är auktorise-
rade revisorn Daniel de Paula. Daniel de Paula bedöms inte
ha någon relation till Dedicare eller närstående bolag till
Dedicare som kan påverka revisorns oberoende gentemot
bolaget. Daniel de Paula bedöms ha erforderlig kompetens
för att kunna utföra uppdraget som revisor i Dedicare.
Under året har Daniel de Paula medverkat vid ett styrelse-
möte och avrapporterat resultatet av granskningen samt
skriftligen avrapporterat vid två tillfällen.

Bolagets externa revisor granskar styrelsens och verkstäl-
lande direktörens förvaltning och de årsredovisningar som
upprättas. Vidare granskar revisorn vissa andra finansiella
rapporter. Slutsatserna från revisionen presenteras i
revisionsberättelsen 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, s.k. räkenskapspåstå-
enden. 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.

DEDICARE ÅRSREDOVISNING 2016  |  61

Revisors yttrande om
bolagsstyrningsrapporten

Till bolagsstämman i Dedicare AB (publ)
organisationsnummer 556516-1501

Uppdrag och ansvarsfördelning
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för räkenskapsåret 2016-01-01 – 2016-12-31 på
sidorna 57–60 och för att den är upprättad i enlighet med årsredovisningslagen.

Granskningens inriktning och omfattning
Vår granskning har skett enligt FARs uttalande RevU 16 Revisorns granskning av bolagsstyrningsrapporten. Detta
innebär att vår granskning av bolagsstyrningsrapporten 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 denna granskning ger oss tillräcklig grund för våra uttalanden.

Uttalande
En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet med 6 kap. 6 § andra stycket punkterna 2–6
årsredovisningslagen samt 7 kap. 31 § andra stycket samma lag är förenliga med årsredovisningen och koncern
redovisningen samt är i överensstämmelse med årsredovisningslagen.

Stockholm den 21 mars 2017
Deloitte AB

Daniel de Paula
Auktoriserad revisor

62  |  DEDICARE ÅRSREDOVISNING 2016

Styrelse och ledande befattningshavare

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

Övriga uppdrag/befattningar:
Styrelseordförande 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:
Anna Lefevre Skjöldebrand är verk
ställande direktör i Swedish Medtech
Service Aktiebolag. Därutöver är Anna
Lefevre Skjöldebrand styrelseledamot i,
SIS AB, Swecare AB, Cocir, ehälsomyn-
digheten samt ledamot i Läkemedels
verkets 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:
Styrelseledamot i Poolia AB (publ),
Raoul Wallenbergskolorna 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 2016, 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 1 000 B-aktier
Anna Stina Nordmark Nilsson 1960 2012 Ja Ja –
Kristian Faeste 1962 2016 Ja Ja 1 000 B-aktier

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.

Styrelse och ledande befattningshavare

DEDICARE ÅRSREDOVISNING 2016  |  63

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

Övriga uppdrag/befattningar:
VD Lulebo AB, Vice ordförande och
ordförande revisionsutskottet Svenska
Kraftnät, ledamot och ordförande
revisionsutskottet Sveaskog AB
och Sveaskog Förvaltnings AB,
Regina AB m.fl.

Utbildning: Civilekonom.

Kristian Faeste
– styrelseledamot
Född 1962. Kristian Faeste valdes till
styrelseledamot vid bolagsstämman den
25 april 2016.

Övriga uppdrag/befattningar:
Administrativ chef för Norskt Institut för
Biokemi och styrelsemedlem i Norges
Seglarförbund.

Utbildning: Civilekonom.

64  |  DEDICARE ÅRSREDOVISNING 2016

Styrelse och ledande befattningshavare

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

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

Utbildning: Stig Engcrantz är
civilekonom.

Antal aktier i Dedicare: 159 211

Antal optioner i Dedicare: 40 500

Jenny Pizzignacco
– Tf Chief Financial Officer
Född 1979. Anställd sedan 2016.

Övriga uppdrag/befattningar:
Styrelseledamot i flera av Dedicares
svenska dotterbolag.

Utbildning: Jenny Pizzignacco är
civilekonom.

Antal aktier i Dedicare: 175 570

Antal optioner i Dedicare: –

Jenny Lundström
– Verkställande direktör
Dedicare Doctor AB
Född 1976. Anställd sedan 2015.

Övriga uppdrag/befattningar: –

Utbildning: Jenny Lundström har
utbildning i Företagsekonomi,
Management och Marknadsföring.

Antal aktier i Dedicare: –

Antal optioner i Dedicare: –

Ledande befattningshavare

Styrelse och ledande befattningshavare

DEDICARE ÅRSREDOVISNING 2016  |  65

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: 2 500

Antal optioner i Dedicare: 8 100

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

Övriga uppdrag/befattningar:
Styrelseordförande och ägare av i P.N
Invest AS samt styrelseordförande i
Steinerbarnehagen i Baerum. Leder
valberedningen i Bemanningsbransjen
– del av NHO Service.

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

Antal aktier i Dedicare: 13 500
Antal optioner i Dedicare: 8 100

66  |  DEDICARE ÅRSREDOVISNING 2016

Inbjudan till årsstämma
Aktieägarna till Dedicare AB (publ) kallas härmed till
årsstämma måndagen den 24 april 2017 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 18 april 2017, dels vara anmäld hos Dedicare
senast den 18 april 2017.

Anmälan om deltagande till årsstämman kan göras till:
Dedicare AB
Att. My Biriell
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
e-post: my.biriell@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 18 april 2017.

Utdelning
Styrelsen föreslår att till aktieägarna utdelas 8,0 SEK per
aktie. Som avstämningsdag föreslås den 26 april 2017.
Om årsstämman beslutar i enlighet med förslaget, beräknas
utdelning betalas ut från Euroclear Sweden AB den
2 maj 2017.

Ekonomisk information
Delårsrapport, januari–mars 24 april 2017
Årsstämma för verksamhetsåret 2016 24 april 2016
Delårsrapport, april–juni 14 juli 2017
Delårsrapport, juli–september 24 oktober 2017
Bokslutskommuniké för 2017 7 februari 2018

Övrigt
ISIN-kod� SE003909282
Kortnamn på Nasdaq Stockholm� DEDI

Aktieägarinformation

DEDICARE ÅRSREDOVISNING 2016  |  67

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

Nurse 24 AB
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
Tel: +46 8 555 656 00

Doctor 24 i Skandinavien AB
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
Tel: +46 8 555 656 00

Acapedia 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 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
C

re
at

iv
e

20
17

/2
80

99
2

