
DELÅRSRAPPORT 1 – 2018 | EWORK | 1

Första kvartalet 2018 jämfört med 2017

• Nettoomsättningen ökade med 10 procent till 2 623 MSEK (2 389).

• Rörelseresultat minskade med 18 procent till 22,5 MSEK (27,4).

• Orderingången minskade med 5 procent till 3 301 MSEK (3 475).

• Resultat efter skatt per aktie efter utspädning uppgick till 0,97 SEK (1,21).

• �Konsultmarknaden var fortsatt stark men med lägre tillväxttakt framför allt på Eworks mark-

nader utanför Sverige. Orderingången jämförs med ett exceptionellt starkt första kvartal 2017.

Kalendereffekt och engångskostnader påverkar resultatet.

• De utsikter för 2018 som kommunicerats i bokslutskommunikén för 2017 ligger fast.

"�Eworks utveckling under första kvartalet innebar lägre omsättningstillväxt, rörelseresultat och

orderingång jämfört med föregående år. Utvecklingen följer våra förväntningar och planer,

och jämförelsen görs med ett mycket starkt Q1 2017. "

Utdrag ur VD Zoran Covics kommentar till rapporten.

Inleder året
enligt plan

Orderingång per kvartal
MSEK

0

1 000

2 000

3 000

4 000

5 000

1Kvartal

16 17 1814 15

2

16 1714 15

3

16 1714 15

4

16 1714 15

Nettoomsättning och rörelseresultat
MSEK

0

1 000

2 000

3 000

4 000

Nettoomsättning (vänster) Rörelseresultat (höger)

Kvartal
0

10

20

30

40

1 2 3 4

20l4

1 2 3 4

20l5

1 2 3 4

20l6

1 2 3 4

20l7

1

20l8

 Delårsrapport | Q1

Januari-mars 2018

DELÅRSRAPPORT 1 – 2018 | EWORK | 2

Eworks utveckling under första kvartalet innebar lägre omsättningstillväxt, rörelse­
resultat och orderingång jämfört med föregående år. Utvecklingen följer våra
förväntningar och planer, och jämförelsen görs med ett mycket starkt Q1 2017.

Antalet konsulter på uppdrag ökade med 15 procent men nettoomsättningen visade lägre tillväx-
ttakt. Kalendereffekter står för en del av detta. Vissa större kunder minskar konsultvolymerna
och tillväxten utanför Sverige planar ut. Samtidigt ökade Sverige med 14 procent. Under perioden
tillkom inga större affärer av outsourcingkaraktär, som annars innebär stora tillväxtkliv när de görs.

De investeringar vi tidigare beskrivit implementeras nu och ger successiv effekt. Vi tror på en fortsatt
stark marknad. Att stärka vår konkurrenskraft så att vi kan fortsätta att vinna affärer är ett av skälen
till de investeringar som vi nu genomför. Vi är övertygade om att dessa hjälper oss att fortsätta växa
och öka lönsamheten. Kalendereffekt och engångskostnader påverkar resultatet detta kvartal med
7 MSEK jämfört förra årets första kvartal.

Orderingången minskade i jämförelse med 2017 men uppgick ändå till 3,3 miljarder och var 44
procent högre än första kvartalet 2016. Vi jämför alltså med ett exceptionellt starkt kvartal 2017.

Eworks position på marknaden är fortsatt stark och vi kommer under året gradvis att få positiva
effekter av de investeringar som vi genomför. Vi följer planen mot 2020 och står fast vid de utsikter
vi uttryckte i bokslutskommunikén.

Stockholm den 24 april 2018
Zoran Covic, VD

 VD HAR ORDET

Vi följer vår
2020-plan

DELÅRSRAPPORT 1 – 2018 | EWORK | 3

Marknad

Den nordiska konsultmarknaden var fortsatt stark under årets första kvartal men med lägre till-
växttakt än tidigare, framför allt på Eworks marknader utanför Sverige. Efterfrågan på konsulter till
nya uppdrag var god inom i stort sett alla kompetensområden där Ework är verksamt, men med en
avtagande tillväxttakt jämfört med föregående år. Ework bedöms ha ökat sina marknadsandelar.

Eworks efterfrågeindikatorer såsom antalet inkommande kundförfrågningar, ansökningar från
konsulter, förhållandet mellan olika kompetensområden etc. visar på en fortsatt stark marknad men
med vissa tecken på lägre tillväxttakt av efterfrågan. Antalet tillgängliga konsulter var fortsatt relativt
lågt och snittpriset var något högre än föregående år, ett tecken på en allmänt hög beläggningsgrad
på marknaden.

Koncernens nettoomsättning

Koncernens nettoomsättning för första kvartalet ökade med 10 procent till 2 623 MSEK (2 389).
Sverige stod för den största tillväxten såväl procentuellt som i absoluta tal. Den sjunkande till-
växttakten hänförs främst till Norge och Finland samt en nedgång i Danmark där en större kund
minskade konsultköpen markant.

Koncernens resultat

Koncernens rörelseresultat för första kvartalet sjönk med 18 procent till 22,5 MSEK (27,4). Resultatet
efter finansiella poster uppgick till 22,2 MSEK (27,3). Kvartalets resultat efter skatt uppgick till 16,8
MSEK (20,8). Resultatminskningen jämfört med föregående år beror på kalendereffekt och högre
kostnader för satsningar i organisationsutveckling, inklusive engångskostnader för företagsgemen-
sam aktivitet, och digitalisering samt att jämförelsen görs mot ett mycket starkt första kvartal 2017.
Totalt beräknas kalendereffekt och engångskostnader påverkar resultatet detta kvartal med 7 MSEK
jämfört förra årets första kvartal. De investeringar i organisation, digitalisering och automatisering
som genomförs väntas successivt få positiva effekter på resultatutvecklingen från och med andra
kvartalet 2018.

Kommentarer till utvecklingen

Koncernens orderingång sjönk med 5 procent jämfört med första kvartalet föregående år till 3 301
MSEK (3 475). I orderingången ingår nya uppdrag och förlängningar. Att orderingången minskade
bedöms främst bero på tillfälliga faktorer kopplade till kalendereffekter, som gjort att många
förlängningar av kontrakt har gjorts efter kvartalsskiftet detta år, medan motsvarande förlängningar
gjordes före kvartalsskiftet förra året. Den utveckling av nettoomsättningen i Norge, Danmark och
Finland som beskrivs ovan har också haft negativ påverkat på orderingångens utveckling.

Antalet konsulter på uppdrag ökade med 15 procent och uppgick som mest till 8 704 (7 562).

Sverige

Den svenska verksamheten utvecklades positivt. Kvartalets nettoomsättning ökade med 14 procent
till 2 162 MSEK (1 896). Antalet nya konsultuppdrag fortsatte att öka i en fortsatt stark konjunktur och
positiv efterfrågeutveckling på konsultmarknaden.

Rörelseresultatet uppgick till 19,9 MSEK (22,2), en minskning med 10 procent. I siffrorna för
segmentet Sverige ingår fortfarande den polska verksamheten som fortsatt utvecklades positivt.

FÖRSTA KVARTALET 2018

Fortsatt starkt
- viss avmattning

DELÅRSRAPPORT 1 – 2018 | EWORK | 4

Norge

Den norska verksamheten hade avtagande tillväxt under perioden, efter ett mycket starkt 2017.
Nettoomsättningen steg med 4 procent till 202,5 MSEK (194,6). Rörelseresultatet sjönk till 1,0 MSEK
(3,8). Ökade investeringar i nya geografier och segment påverkar resultatet.

Danmark

Den danska verksamheten hade en tillbakagång under kvartalet jämfört med föregående år.
Nettoomsättningen minskade första kvartalet med 25 procent till 127,1 MSEK (168,6). Minskningen är
främst hänförlig till förändringar hos en större kund. Rörelseresultatet minskade till 1,5 MSEK (1,8).

Finland

Nettoomsättningen i den finska verksamheten steg med 1 procent jämfört med föregående år till
131,3 MSEK (129,9). En viss avmattning i efterfrågan noterades vilket förklarar varför tillväxttakten
sjönk. Rörelseresultatet förbättrades något till 0,1 MSEK (-0,5) efter strukturåtgärder för att förbättra
segmentets resultat.

Nyckeltal

Belopp i kSEK
januari-mars

2018
januari-mars

2017

Rullande
4 kvartal

 apr 17 – mar 18
Helår
2017

Nettoomsättning 2 622 876 2 389 443 9 736 443 9 503 010

Rörelseresultat EBIT 22 492 27 398 101 366 106 272

Resultat före skatt 22 175 27 259 100 490 105 574

Periodens resultat 16 765 20 811 76 064 80 110

Omsättningsutveckling, % 9,8 41,8 17,4 25,3

Rörelsemarginal EBIT, % 0,9 1,1 1,0 1,1

Vinstmarginal, % 0,8 1,1 1,0 1,1

Avkastning på eget kapital, % 41,3 56,3 46,2 55,7

Balansomslutning 2 875 924 2 482 554 2 875 924 2 808 059

Eget kapital 172 700 156 480 172 700 151 691

Soliditet, % 6,0 6,3 6,0 5,4

Kassalikviditet, % 105 108 105 104,4

Genomsnittligt antal anställda, personer 282 221 257 246

Nettoomsättning per anställd 9 301 10 812 37 885 38 630

Nyckeltal per aktie

Resultat/aktie före utspädning, SEK 0,97 1,21 4,41 4,65

Resultat/aktie efter utspädning, SEK 0,97 1,21 4,41 4,65

Eget kapital per aktie före utspädning, SEK 10,0 9,1 10,0 8,8

Eget kapital per aktie efter utspädning, SEK 10,0 9,1 10,0 8,8

Kassaflöde från den löpande verksamheten
per aktie före utspädning, SEK -0,42 -1,32 -6,61 -7,50

Kassaflöde från den löpande verksamheten
per aktie efter utspädning, SEK -0,42 -1,31 -6,61 -7,50

Antalet utestående aktier vid periodens
utgång före utspädning, tusental 17 240 17 188 17 240 17 240

Antalet utestående aktier vid periodens
utgång efter utspädning, tusental 17 240 17 214 17 240 17 240

Genomsnittligt antal utestående aktier
före utspädning, tusental 17 240 17 188 17 218 17 205

Genomsnittligt antal utestående aktier
efter utspädning, tusental 17 240 17 211 17 228 17 205

DELÅRSRAPPORT 1 – 2018 | EWORK | 5

Ework-aktien
SEK Omsatt antal aktier, tusental

Ework (vänster) Index, OMX Stockholm Support Services PI (vänster) Omsatta aktier per vecka (höger)

0

100

200

300

400

500

0

25

50

75

100

125

20182017201620152014

Ägarförteckning

Per den 31 mars 2018 Antal aktier Röster & kapital

Staffan Salén med familj genom bolag 1) 4 587 945 26,6 %

Försäkringsbolaget Avanza Pension 3 122 007 18,1 %

Investment AB Öresund 1 820 436 10,6 %

Veralda Investment Ltd 807 813 4,7 %

Katarina Salén, privat och genom familjebolag 463 962 2,7 %

Patrik Salén med familj genom bolag 382 000 2,2 %

Ålandsbanken i ägares ställe 379 030 2,2 %

Elementa 280 942 1,6 %

Erik Åfors genom bolag 277 291 1,6 %

Claes Ruthberg 220 000 1,3 %

Summa 12 341 426 71,6 %

Övriga 4 898 249 28,4 %

Summa 17 239 675 100 %

1) Salénia AB

DELÅRSRAPPORT 1 – 2018 | EWORK | 6

Finansiell ställning

Soliditeten uppgick vid slutet av perioden till 6,0 procent (6,3). Den något lägre soliditeten beror på
högre rörelsekapital till följd av den fortsatta omsättningsökningen.

Kassaflödet från den löpande verksamheten för första kvartalet uppgick till -7,2 MSEK (-22,6).
Betalningar från kunder och till konsulter sker vid månadsskiftena. En liten förskjutning av in- eller
utbetalningar kan leda till en stor effekt på kassaflödet vid ett specifikt tillfälle. Företaget innehar en
löpande kredit uppgående till 200 MSEK. Som säkerhet för krediten har kundfordringar pantsatts.

Personal

Medelantalet anställda ökade till 282 (221) exklusive projektanställda konsulter. Ökningen beror på
nyanställningar till följd av bolagets tillväxt och tidigare beskrivna satsningar.

Moderbolaget

Moderbolagets nettoomsättning för första kvartalet uppgick till 2 119 MSEK (1 868). Resultatet före
finansiella poster uppgick till 19,8 MSEK (22,2) och resultatet efter skatt till 16,8 MSEK (17,7).

Moderbolagets eget kapital uppgick vid kvartalets utgång till 144,8 MSEK (140) och soliditeten till
6,0 procent (6,9). I övrigt gäller ovanstående kommentarer om koncernens finansiella ställning även
moderbolaget i tillämpliga delar.

Väsentliga risker och osäkerhetsfaktorer 

Eworks väsentliga affärsrisker består, för koncernen såväl som för moderbolaget, av minskad efterfrå-
gan på konsulttjänster, svårigheter att attrahera och behålla kompetent personal, kreditrisker samt
valutarisker i mindre omfattning. Bolaget ser inte några nya väsentliga affärsrisker för de kommande
sex månaderna. För en utförligare beskrivning av väsentliga risker och osäkerhetsfaktorer hänvisas till
Eworks årsredovisning.

Händelser efter rapportperiodens utgång

Inga väsentliga händelser har inträffat efter rapportperioden.
 
Utsikter

Bolaget står fast vid de utsikter som uttrycktes i bokslutskommunikén 2017. De finansiella målen
för perioden 2016—2020 ligger fast: Ework ska nå en genomsnittlig årlig omsättningstillväxt på 20
procent och vinsten per aktie ska öka med i genomsnitt 20 procent per år.

För 2018 bedömer Ework den nordiska konsultmarknaden som fortsatt stark. Ework förutser
något lägre tillväxttakt under 2018 jämfört med 2017. Resultatet kommer successivt att förstärkas
under 2018 allteftersom effekterna av de genomförda investeringarna får genomslag.

Stockholm den 24 april 2018

Zoran Covic, VD

Denna rapport har inte varit föremål för granskning av bolagets revisor.
Information i denna delårsrapport är sådan som Ework Group AB (publ) ska offentliggöra enligt lag om värdepappersmarknaden.
Informationen lämnas för offentliggörande den 24 april 2018, klockan 10.00 (CET).

DELÅRSRAPPORT 1 – 2018 | EWORK | 7

kSEK Not
januari-mars

2018
januari-mars

2017

Rullande
4 kvartal

 apr 17 – mar 18
Helår
2017

Rörelsens intäkter

Nettoomsättning 1 2 622 876 2 389 443 9 736 443 9 503 010

Övriga rörelseintäkter 2 67 47 112

Summa rörelseintäkter 2 622 878 2 389 510 9 736 490 9 503 122

Rörelsens kostnader

Kostnad konsulter i uppdrag -2 510 624 -2 288 265 -9 321 181 -9 098 822

Aktiverat arbete för egen räkning 2 558 2 267 14 367 14 076

Övriga externa kostnader -26 900 -25 347 -106 771 -105 218

Personalkostnader -64 951 -50 467 -219 795 -205 311

Avskrivningar och nedskrivningar
på materiella och immateriella anläggningstillgångar -469 -300 -1 744 -1 575

Summa rörelsekostnader -2 600 386 -2 362 112 -9 635 124 -9 396 850

Rörelseresultat 22 492 27 398 101 366 106 272

Resultat från finansiella poster

Finansnetto -317 -139 -876 -698

Resultat efter finansiella poster 22 175 27 259 100 490 105 574

Skatt -5 410 -6 448 -24 426 -25 464

Periodens resultat 16 765 20 811 76 064 80 110

Övrigt totalresultat

Poster som har omförts eller kan omföras till periodens resultat

Periodens omräkningsdifferenser vid omräkning
av utländska verksamheter 4 244 -248 5 535 1 043

Periodens övrigt totalresultat 4 244 -248 5 535 1 043

Periodens totalresultat 21 009 20 563 81 599 81 153

Resultat per aktie

före utspädning, SEK 0,97 1,21 4,41 4,65

efter utspädning, SEK 0,97 1,21 4,41 4,65

Antalet utestående aktier vid rapportperiodens utgång

före utspädning, tusental 17 240 17 188 17 240 17 240

efter utspädning, tusental 17 240 17 214 17 240 17 240

Genomsnittligt antal utestående aktier

före utspädning, tusental 17 240 17 188 17 218 17 205

efter utspädning, tusental 17 240 17 211 17 228 17 205

Rapport över resultat och övrigt totalresultat för koncernen

DELÅRSRAPPORT 1 – 2018 | EWORK | 8

kSEK 31 mars 2018 31 mars 2017 31 december 2017

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 26 947 12 345 24 380

Materiella anläggningstillgångar 5 565 3 863 5 619

Långfristiga fordringar 5 079 4 947 5 048

Summa anläggningstillgångar 37 591 21 155 35 047

Omsättningstillgångar

Kundfordringar 2 699 620 2 272 100 2 660 143

Förutbetalda kostnader och upplupna intäkter 79 654 72 688 41 114

Övriga fordringar 19 666 30 478 23 125

Likvida medel 39 393 86 133 48 630

Summa omsättningstillgångar 2 838 333 2 461 399 2 773 012

Summa tillgångar 2 875 924 2 482 554 2 808 059

Eget kapital och skulder

Eget kapital

Aktiekapital 2 241 2 234 2 241

Övrigt tillskjutet kapital 59 273 55 909 59 273

Reserver 1 547 -3 988 -2 697

Balanserade vinstmedel inklusive periodens resultat 109 639 102 325 92 874

Summa eget kapital 172 700 156 480 151 691

Långfristiga skulder

Långfristiga räntebärande skulder 0 50 013 0

Summa långfristiga skulder 0 50 013 0

Kortfristiga skulder

Kortfristiga räntebärande skulder 200 187 0 200 171

Leverantörsskulder 2 450 859 2 220 358 2 395 149

Skatteskulder 3 511 5 430 5 335

Övriga skulder 16 245 19 261 29 037

Upplupna kostnader och förutbetalda intäkter 32 422 31 012 26 676

Summa kortfristiga skulder 2 703 224 2 276 061 2 656 368

Summa eget kapital och skulder 2 875 924 2 482 554 2 808 059

Rapport över finansiell ställning för koncernen

DELÅRSRAPPORT 1 – 2018 | EWORK | 9

kSEK Aktiekapital

Övrigt
tillskjutet

kapital
Omräknings-

reserv

Balanserade
vinstmedel inklusive

periodens resultat
Totalt

eget kapital

Ingående eget kapital 2017-01-01 2 234 55 909 -3 740 81 514 135 917

Periodens totalresultat

Periodens resultat 20 811 20 811

Periodens övrigt totalresultat -248 -248

Periodens totalresultat -248 20 811 20 563

Utgående eget kapital 2017-03-31 2 234 55 909 -3 988 102 325 156 480

Ingående eget kapital 2017-04-01 2 234 55 909 -3 988 102 325 156 480

Periodens totalresultat

Periodens resultat 59 299 59 299

Periodens övrigt totalresultat 1 291 1 291

Periodens totalresultat 1 291 59 299 60 590

Transaktioner med koncernens ägare

Utdelningar -68 750 -68 750

Inbetald premie vid utfärdande av
teckningsoptioner 750 750

Av personalen inlösta aktieoptioner 7 2 614 2 621

Utgående eget kapital 2017-12-31 2 241 59 273 -2 697 92 874 151 691

Ingående eget kapital 2018-01-01 2 241 59 273 -2 697 92 874 151 691

Periodens totalresultat

Periodens resultat 16 765 16 765

Periodens övrigt totalresultat 4 244 4 244

Periodens totalresultat 4 244 16 765 21 009

Utgående eget kapital 2018-03-31 2 241 59 273 1 547 109 639 172 700

Rapport över förändringar i koncernens eget kapital

DELÅRSRAPPORT 1 – 2018 | EWORK | 10

kSEK
januari-mars

2018
januari-mars

2017

Rullande
4 kvartal

 apr 17 – mar 18
Helår
2017

Den löpande verksamheten

Resultat efter finansiella poster 22 175 27 259 100 490 105 574

Justering för poster som inte ingår i kassaflödet 469 300 1 744 1 575

Betald inkomstskatt -7 370 -4 425 -26 482 -23 537

Kassaflöde från den löpande verksamheten före
förändringar i rörelsekapital 15 274 23 134 75 752 83 612

Kassaflöde från förändringar i rörelsekapital -22 510 -45 757 -189 746 -212 993

Ökning (-)/Minskning (+) av rörelsefordringar -49 787 -179 353 -396 947 -526 513

Ökning (+)/Minskning (-) av rörelseskulder 27 277 133 596 207 201 313 520

Kassaflöde från den löpande verksamheten -7 236 -22 623 -113 994 -129 381

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar -246 -531 -3 056 -3 341

Förvärv av immateriella anläggningstillgångar -2 642 -2 486 -14 859 -14 703

Kassaflöde från investeringsverksamheten -2 888 -3 017 -17 915 -18 044

Finansieringsverksamheten

Inbetald premie vid utfärdande av teckningsoptioner 0 0 750 750

Inlösen av optioner 0 0 2 621 2 621

Utbetald utdelning till moderbolagets ägare 0 0 -68 750 -68 750

Upptagna lån 16 5 150 174 150 163

Kassaflöde från finansieringsverksamheten 16 5 84 795 84 784

Periodens kassaflöde -10 108 -25 635 -47 114 -62 641

Likvida medel vid periodens början 48 630 112 202 86 133 112 202

Valutakursdifferens 871 -434 374 -931

Likvida medel vid periodens slut 39 393 86 133 39 393 48 630

Rapport över kassaflöden för koncernen

DELÅRSRAPPORT 1 – 2018 | EWORK | 11

kSEK
januari-mars

2018
januari-mars

2017

Rullande
4 kvartal

 apr 17 – mar 18
Helår
2017

Rörelsens intäkter

Nettoomsättning 2 119 323 1 867 508 7 721 515 7 469 700

Aktiverat arbete för egen räkning 2 558 2 267 14 367 14 076

Övriga rörelseintäkter 27 816 4 733 41 974 18 891

Summa rörelseintäkter 2 149 697 1 874 508 7 777 856 7 502 667

Rörelsens kostnader

Kostnad konsulter i uppdrag -2 034 799 -1 793 690 -7 409 420 -7 168 311

Övriga externa kostnader -47 097 -22 008 -119 360 -94 271

Personalkostnader -47 626 -36 344 -159 580 -148 298

Avskrivningar och nedskrivningar på
materiella och immateriella anläggningstillgångar -328 -236 -1 153 -1 061

Summa rörelsekostnader -2 129 850 -1 852 278 -7 689 513 -7 411 941

Rörelseresultat 19 847 22 230 88 343 90 726

Resultat från finansiella poster

Övriga ränteintäkter och liknande resultatposter 2 530 633 4 738 2 841

Räntekostnader och liknande resultatposter -753 -52 -1 985 -1 284

Resultat efter finansiella poster 21 624 22 811 91 096 92 283

Skatt -4 804 -5 086 -20 615 -20 897

Periodens resultat * 16 820 17 725 70 481 71 386

* Periodens resultat överensstämmer med Periodens totalresultat.

Resultaträkning för moderbolaget

DELÅRSRAPPORT 1 – 2018 | EWORK | 12

kSEK 31 mars 2018 31 mars 2017 31 december 2017

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 26 947 12 345 24 380

Materiella anläggningstillgångar 3 465 3 053 3 557

Finansiella anläggningstillgångar

Andra långfristiga fordringar 4 380 4 289 4 380

Andelar i koncernföretag 22 084 22 084 22 084

Summa finansiella anläggningstillgångar 26 464 26 373 26 464

Summa anläggningstillgångar 56 876 41 771 54 401

Omsättningstillgångar

Kundfordringar 2 238 645 1 837 788 2 214 975

Fordringar på koncernföretag 51 982 35 356 47 467

Övriga fordringar 5 138 415

Förutbetalda kostnader och upplupna intäkter 47 469 42 607 26 083

Kassa och bank 16 013 58 405 35 105

Summa omsättningstillgångar 2 354 114 1 974 294 2 324 045

Summa tillgångar 2 410 990 2 016 065 2 378 446

Eget kapital och skulder

Eget kapital

Bundet eget kapital

Aktiekapital (17 239 675 aktier med kvotvärde 0,13 SEK) 2 241 2 234 2 241

Reservfond 6 355 6 355 6 355

Fond för utvecklingsutgifter 26 188 11 821 23 629

Summa bundet eget kapital 34 784 20 410 32 225

Fritt eget kapital

Överkursfond 46 678 49 950 46 678

Balanserat resultat 46 518 51 613 -22 310

Periodens resultat 16 820 17 725 71 386

Summa fritt eget kapital 110 016 119 288 95 754

Summa eget kapital 144 800 139 698 127 979

Långfristiga skulder

Skulder till kreditinstitut 0 50 013 0

Summa långfristiga skulder 0 50 013 0

Kortfristiga skulder

Skulder till kreditinstitut 200 187 0 200 171

Leverantörsskulder 2 027 636 1 784 569 2 006 039

Skatteskulder 1 670 2 561 3 128

Övriga skulder 14 400 16 032 22 602

Upplupna kostnader och förutbetalda intäkter 22 297 23 192 18 527

Summa kortfristiga skulder 2 266 190 1 826 354 2 250 467

Summa eget kapital och skulder 2 410 990 2 016 065 2 378 446

Balansräkning för moderbolaget

DELÅRSRAPPORT 1 – 2018 | EWORK | 13

Not 1 Koncernens rörelsesegment

Sverige jan-mar Finland jan-mar Danmark jan-mar Norge jan-mar Summa jan-mar

kSEK 2018 2017 2018 2017 20187 2017 2018 2017 2018 2017

Intäkter
från kunder 2 161 992 1 896 425 131 345 129 869 127 069 168 562 202 470 194 587 2 622 876 2 389 443

Segmentets
resultat 41 606 38 508 1 603 886 2 788 3 789 3 015 5 135 49 012 48 318

Koncern-
gemensamma
kostnader -21 697 -16 313 -1 550 -1 360 -1 249 -1 958 -2 024 -1 289 -26 520 -20 920

Rörelseresultat 19 909 22 195 53 -474 1 539 1 831 991 3 846 22 492 27 398

Finansiella
poster, netto - - - - - - - - -317 -139

Periodens resultat
före skatt 22 175 27 259

Första kvartalet 2018 jämfört med samma period 2017

Redovisningsprinciper

Delårsrapporten för koncernen har upprättats i enlighet med IAS 34 Delårsrapportering samt
tillämpliga bestämmelser i årsredovisningslagen. Delårsrapporten för moderbolaget har
upprättats i enlighet med årsredovisningslagen. Redovisningsprinciper och beräkningsmetoder
är oförändrade från de som tillämpades i årsredovisningen för 2017. Verksamheten i Polen
redovisas tills vidare inom segmentet Sverige.

DELÅRSRAPPORT 1 – 2018 | EWORK | 14

Definitioner

Ework Group använder ett antal finansiella mått i delårsrapporter och årsredovisningar som inte definieras enligt IFRS,
s.k. alternativa nyckeltal eller Alternative Performance Measures, enligt ESMA:s (The European Securities and Markets
Authority) riktlinjer.	

Nedan definieras mått och nyckeltal som förekommer i delårsrapporter och årsredovisningen. Flertalet nyckeltal är att
beakta som allmänt vedertagna och av sådan art att de förväntas presenteras i delårsrappporter och årsredovisningen för
att förmedla en bild av koncernens resultat, lönsamhet och finansiella ställning. 	

Nyckeltal Definition samt beskrivning av användande

Omsättningsutveckling Nettoomsättning för perioden minus nettoomsättning för jämförelse perioden
i förhållande till nettoomsättning för jämförelseperioden.

Rörelsemarginal EBIT Rörelseresultat i förhållande till nettoomsättningen.

Vinstmarginal Resultat efter finansiella poster i förhållande till nettoomsättningen.

Avkastning på eget kapital Periodens resultat i förhållande till genomsnittligt eget kapital under perioden.
Avkastning på eget kapital omräknas till årstakt vid delårsrapportering. Ett
lönsamhetsmått som visar avkastning under perioden på det kapital ägarna
investerat i verksamheten.

Soliditet Redovisat eget kapital i relation till redovisade totala tillgångar vid periodens
utgång. Mått som visar räntekänslighet och finansiell stabilitet.

Kassalikviditet Omsättningstillgångar i förhållande till kortfristiga skulder.

Resultat per aktie Periodens resultat i förhållande till antalet utestående aktier före utspädning
vid periodens utgång. Definieras av IAS 33.

Eget kapital per aktie Eget kapital i förhållande till antalet utestående aktier före utspädning vid peri-
odens utgång. Mått som visar ägarnas andel av totala nettotillgångar per aktie.

Ework Group är en marknadsledande och oberoende konsultleverantör i norra Europa med fokus på IT, telekom, teknik
och verksamhetsutveckling. Utan anställda konsulter kan Ework opartiskt matcha varje uppdrag med rätt kompetens
från hela marknaden. Ework är grundat i Sverige år 2000 och har idag verksamhet i Sverige, Danmark, Norge, Finland
och Polen. Bolaget har ramavtal med fler än 170 ledande företag i de flesta branscher och har över 8 500 konsulter på
uppdrag. Huvudkontoret ligger i Stockholm. Eworks aktie är noterad på Nasdaq Stockholm.

Ework Group AB (publ)
Mäster Samuelsgatan 60
SE-111 21 Stockholm
Telefon: +46 (0) 8 50 60 55 00
Org. nr. 556587-8708

Kommande informationstillfällen

Delårsrapport, andra kvartalet 19 juli 2018

Delårsrapport, tredje kvartalet 19 oktober 2018

Kontaktpersoner för mer information

Zoran Covic, VD +46 8 50 60 55 00 mobil +46 706 65 65 17

Magnus Eriksson, vice VD och CFO +46 8 50 60 55 00 mobil +46 733 82 84 80

