
Första kvartalet 2019

•	 Omsättningen under första kvartalet uppgick till 240,9 (170,3) MSEK, vilket motsvarar 
en ökning med 41 procent.  

•	 Rörelseresultatet exklusive engångsposter för första kvartalet ökade till 65,7 (35,1) 
MSEK, vilket motsvarar en rörelsemarginal exklusive engångsposter på 27,3 (20,6) 
procent.

•	 Rörelseresultatet för första kvartalet ökade till 62,2 (27,0) MSEK, vilket motsvarar en 
rörelsemarginal på 25,8 (15,9 ) procent. 

•	 Resultat per aktie ökade till 2,14 (0,94) SEK för första kvartalet.

•	 Kassaflödet från den löpande verksamheten uppgick till 93,3 (8,0) MSEK för kvartalet. 

•	 Likvida medel samt finansiella placeringar uppgick til 142,7 (140,6) MSEK vid kvarta-
lets slut.

•	 Under kvartalet  nåddes förlikning med en större kund gällande historiska royaltybe-
talningar vilket genererade 20 MSEK i intäkter.

•	 Under kvartalet förvärvade Enea, via ett inkråmsförvärv, en affärsenhet från Atos Con-
vergence Creators. Affärsenheten konsolideras i Enea från 1 mars, och verksamheten 
integreras då inom produktgruppen "Network Solutions".

•	 Den 8 januari meddelades rekryteringen av Jan Häglund som ny VD för Enea. Han 
tillträder i samband med Eneas bolagsstämma den 6 maj 2019.

Nyckeltal     jan-mar   helår

2019 2018 2018

Omsättning, MSEK 240,9 170,3 830,3

Omsättningstillväxt, % 41 19 41

Omsättningstillväxt valutajusterad, % 34 21 38

Rörelseresultat exkl. engångsposter, MSEK 65,7 35,1 192,5

Rörelseresultat, MSEK 62,2 27,0 188,9

Rörelsemarginal exkl. engångsposter, % 27,3 20,6 23,2

Rörelsemarginal, % 25,8 15,9 22,7

Resultat efter skatt, MSEK 41,4 18,2 141,7

Resultat per aktie, SEK 2,14 0,94 7,33

Kassaflöde från den löpande verksamheten, MSEK 93,3 8,0 168,6

Likvida medel samt finansiella placeringar, MSEK 142,7 140,6 74,7

Nytt år, nya rekord

Delårsrapport januari - mars 2019

1Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


Nytt år, nya rekord
Det första kvartalet blev en stark inledning på 2019. Omsättning-
en ökade med hela 41 procent jämfört med första kvartalet 2018, 
och rörelseresultatet ökade med fantastiska 130 procent över för-
sta kvartalet för ett år sedan. Rörelseresultatet före engångsposter 
ökade med hela 87 procent jämfört med samma period. För att ge 
ett perspektiv på dessa siffror kan det vara värt att minnas att när vi 
för ett år sedan presenterade rörelseresultatet före engångsposter 
så var det då det bästa rörelseresultatet för ett första kvartal som 
vi sett i Eneas historia. Även vinsten per aktie är ett nytt rekord för 
ett första kvartal, och för andra kvartalet i rad kan vi presentera en 
vinst per aktie över två kronor. Man skall dock notera att vi under 
perioden nådde en förlikning som gav oss 20 MSEK i intäkter under 
kvartalet. Vi har sedan länge haft en tvist med en av våra större kun-
der gällande historiska royaltybetalningar. Som vi tidigare rapporte-
rat avgjordes huvuddelen av denna tvist i en skiljedom från januari 
2018. Förlikningsavtalet stänger nu alla de utestående frågorna i 
denna utdragna tvist. Vi kan därmed blicka framåt och fokusera på 
att återuppbygga förtroende och sträva efter att försöka skapa nya 
samarbeten inom intressanta områden med denna kund.  

Under första kvartalet kunde vi också slutföra det förvärv av en 
affärsenhet från Atos Convergence Creators som vi annonserade i 
slutet på förra året. Den här verksamheten har under kvartalet in-
tegrerats som en ny affärsenhet med fokus på policyhantering, 
autentisering och accesshantering inom Eneas organisation, och 
vi har adderat nya försäljnings- och utvecklingskontor i Österrike, 
Tyskland, och Kroatien. Det nya förvärvet ger Enea nya möjligheter 
att adressera fjärde och femte generationens mobila core-nätverk. 
Verksamheten har konsoliderats i Eneas räkenskaper från och med 
mars månad i det gångna kvartalet och redan lämnat ett positivt 
bidrag till vår vinst per aktie. 

Vår globala mjukvaruaffär växte totalt sett mycket kraftigt under 
årets första kvartal, och ökade med 75 procent jämfört med samma 
period föregående år. Försäljningen inom det segment som vi kallar 
”Network Solutions” kommer nu att även infatta den nyligen förvär-
vade verksamheten, och ökade totalt sett med 95 procent jämfört 
med samma kvartal föregående år. Även vår affär inom ”Operating 
System Solutions” växte med 15 procent jämfört med samma pe-
riod föregående år. I det senare fallet var tillväxten driven av den 
förlikningsöverenskommelse med en större kund som jag omnäm-
ner ovan. Det tål att upprepas att man ska vara medveten om att 
vår traditionella affär mot våra nyckelkunder minskar i takt med en 
ökande användning av öppen källkod. Den underliggande trenden 
är oförändrad. 

Årets första kvartal är normalt sett alltid händelserikt, och det gång-
na kvartalet var inget undantag. Mobile World Congress gick av sta-
peln i Barcelona i slutet av februari, och utgjorde som vanligt årets 
största samlingspunkt för hela den industri där vi verkar. Likt tidigare 
år deltog Enea som utställare, nu med en större monter och en stör-
re närvaro än någonsin tidigare. Det här året kunde vi dessutom pre-
sentera det ”nya” Enea där både Openwave Mobility och den nyligen 
förvärvade affärsenheten inom policy- och access-hantering deltog 
under Eneas gemensamma namn och varumärke. Vi inledde även 
året med att annonsera några av de enskilt största affärerna som 

vi har sett under lång tid, innefattade nya större affärer inom både 
”traffic management” och DPI-området. Inom det senare området 
vann vi under kvartalet även flera nya utmärkelser, där vår nya pro-
dukt ”Qosmos Probe” belönades med både en guldmedalj inom ISPGs 
”Excellence Awards” och av Cyber Defence Magzines ”InfoSec Awards” 
utsågs till vinnare och ”most innovative product” inom kategorin ”cy-
ber forensics”, och vinnare och ”most cutting edge product” inom ka-
tegorin ”threat hunting”. Vi fortsätter att arbetet med att utveckla vår 
position inom cybersäkerhet, och under det gångna kvartalet deltog 
vi även som utställare på RSA – den största konferensen och industri-
mässan inom området säkerhet.

Nya tider och ett nytt Enea
Det Enea som vi nu ser växa fram är till naturen ett helt annat företag 
än det Enea där jag år 2011 tog över som VD. Under de senaste åtta 
åren har vi gått från att vara en spelare inom tjänster och inbyggda 
operativsystem, med stort regionalt fokus på Norden, till att bli en 
global spelare inom programvara för telekommunikation och mjuk-
varukomponenter för cybersäkerhet. Vi har skapat en lönsamhet inom 
bolaget som aldrig tidigare skådats, och vi har påbörjat en tillväxtresa 
som tagit oss både från ”Small Cap” till ”Mid Cap”, och nu allt närmare 
en miljard i årsomsättning. Vi ser idag ett företag med alla möjlighe-
ter att fortsätta utveckla sin marknadsposition och sätta nya rekord i 
termer av omsättning, lönsamhet och kassaflöden. Grunden för den 
här fantastiska utvecklingen är naturligtvis de över 600 medarbetare 
över hela världen som varje dag arbetar för att bygga ett större, star-
kare, och mera framgångsrikt Enea. Det har varit en förmån att få vara 
VD för alla dessa enastående medarbetare, och jag tackar ödmjukt för 
detta förtroende. När jag om några veckor lämnar rollen som VD så 
gör jag det i trygg förvissning om att Enea går en ljus framtid till mö-
tes, där Jan Häglund i rollen som ny VD kommer att leda Enea mot nya 
framgångar. 

Framtidsutsikter 
Viktigt att upprepa är också att man samtidigt som man som aktieäga-
re kan glädjas åt ytterligare ett mycket starkt kvartal, så ska man vara 
medveten om att vi har en verksamhet som varierar från kvartal till 
kvartal, och att dessa variationer ökar med de förvärv som vi genom-
fört under de senaste åren. Förvärv som stärker vår marknadsposition 
och långsiktiga intjäningsförmåga är en viktig del av vår strategi. Det 
är också den strategin, som skapar förutsättningarna för att vi, trots 
minskande intäkter från våra största kunder, håller fast i vår ambition 
att fortsätta att växa bolaget under god lönsamhet och med goda kas-
saflöden.

Vår målsättning för helåret 2019 är att uppnå omsättningstillväxt över 
2018 samt en rörelsemarginal på över 20 procent.

Anders Lidbeck
VD och koncernchef

VD har ordet

"Vi ser idag ett företag med alla möjligheter att fortsätta 
utveckla sin marknadsposition och sätta nya rekord i ter-

mer av omsättning, lönsamhet och kassaflöden"

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-71462


Eneas omsättning under det första kvartalet uppgick till 240,9 
(170,3) MSEK, vilket är en ökning med 41 procent jämfört med 
första kvartalet 2018. Valutajusterat var intäkterna 34 procent 
högre under första kvartalet jämfört med motsvarande period 
föregående år. 

Omsättning per affärsenhet 
Affärsenheterna består av Key Accounts, Worldwide Software 
Sales och Global Services. I Key Accounts inkluderas mjukvaru-
försäljningen samt produktnära tjänster för Eneas två största 
kunder. 
I Worldwide Software Sales ingår mjukvaruförsäljningen samt 
produktnära tjänster till övriga kunder. 

Key Accounts och Worldwide Software Sales utgör tillsammans 
Eneas mjukvaruverksamhet som uppgick till  86  procent av den 
totala omsättningen under kvartalet, fördelat på Key Accounts 32 
procent och Worldwide Software Sales 54 procent. 
Intäkterna från Worldwide Software Sales ökade med 75  procent 
jämfört med motsvarande kvartal föregående år. Ökningen be-
rodde framförallt på att Openwave Mobility  konsolideras ett helt 
kvartal 2019, jämfört med en månad kvartal 1 2018. Intäkterna 
från Key Accounts omfattar i kvartalet 20 MSEK hänförligt till en 
förlikning med en större kund avseende historiska royalties

Inom Global Services ingår tjänsteförsäljningen som ej är 
direktrelaterad till mjukvaruförsäljningen. Global Services om-
sättning uppgick till 14 procent av den totala omsättningen un-
der kvartalet, och minskade  med 8 procent jämfört med motsva-
rande kvartal förra året. 

Omsättning per marknadssegment
Enea  har följande marknadssegment, Telekom/utrustningstillver-
kare, Telekom/operatörer, Säkerhet, Flyg/försvar samt Övrigt. 

Omsättningen under kvartalet fördelade sig enligt följande: 
Telekom/utrustningstillverkare 49 procent, Telekom/operatörer 
32 procent, Säkerhet 5 procent, Flyg/försvar 4 procent och Övrigt 
med 10 procent. I marknadssegmentet Övrigt återfinns exempel-
vis kunder inom systemintegration och tillverkningsindustrin.

Omsättning

Omsättning per marknadssegment (jan-mar)

32 % Telekom/operatörer

  5 % Säkerhet

10 % Övrigt

   4 % Flyg/försvar

49 % Telekom/utrustningtillverkare

0

25

50

75

100

125

150

175

200

225

250

Omsättning
MSEK

2/18 3/181/18 4/18 1/19

Omsättning per a�ärsenhet (jan-mar)

32 %   Key Accounts 

54 %   Worldwide Software Sales

14 %   Global Services

  

					     Enea Delårsrapport januari - mars 2019

3Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


Omsättning per region

EMEA
Region EMEA inkluderar kunder såsom Ericsson och Nokia. 
Försäljningen sker från kontor i Sverige, Tyskland, Rumänien, 
Frankrike, samt USA och utgörs av Key Accounts, Worldwide 
Software Sales och Global Services. I EMEA ökade omsättning-
en med 22 procent under kvartalet jämfört med motsvarande 
kvartal föregående år.  Ökningen är kopplad härförlig till World 
Wide Software sales.

Amerika
Region Amerika inkluderar försäljning av både programvara och 
tjänster. Försäljningen av programvara sker inom Worldwide 
Software Sales mot kunder som exempelvis Motorola. Försälj-
ningen av tjänster sker främst inom Global Services mot kunder 
som exempelvis Boeing. Under kvartalet ökade omsättningen 
med 64 procent jämfört med motsvarande kvartal föregående år. 
Ökningen är kopplad till Openwave Mobility.

Asien
Region Asien omfattar kunder såsom Fujitsu och Hytera och 
bedrivs från kontor i Kina, Japan och Singapore. Försäljningen ut-
görs av Worldwide Software Sales samt en mindre andel av Key 
Accounts. Under kvartalet ökade omsättningen med 95 procent 
jämfört med motsvarande kvartal föregående år. 

Omsättning per region (jan-mar) 

38%  Amerika

51%  EMEA

11 %  Asien

0

5

10

15

20

25

30

35

40

Omsättning Asien
MSEK

1/18 2/18 3/18 4/18 1/19

0

20

40

60

80

100

120

Omsättning EMEA
MSEK

1/18 2/18 3/18 4/18 1/19

0

20

40

60

80

100

Omsättning Amerika
MSEK

1/18 2/18 3/18 4/18 1/19

Enea har försäljningskontor i Sverige, Tyskland, Frankrike,  
Rumänien, USA, Kina, Japan, Indien, Österrike och Storbritan-
nien, vilka har sin kundbas i regionerna EMEA, Amerika och 
Asien.  

De förvärv som Enea genomfört under de senaste åren har 
en större andel nya affärer, där enskilda kontrakt kan vara 
beloppsmässigt stora och med en varierande grad av återkom-
mande intäkter. Detta innebär att variationer mellan enskilda
kvartal i regionerna kan öka.

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-71464


Eneas produkter och tjänster är indelade i tre större grupper 
Network Solutions, Operating System Solutions samt Global 
Services.

Network Solutions
Network Solutions inkluderar alla de produkter som fokuserar på 
mobila så väl som fasta nätverk, och som hjälper operatörer och 
utrustningstillverkare att driva, analysera, optimera och bygga 
intäkter kring trafiken i dessa nätverk. Där ingår bland annat 
lösningar för ”network intelligence”, ”deep packet inspection”, 
”traffic management”, samt kontrollplansapplikationer och data-
hantering för det mobila core -nätverket.

•	Qosmos ixEngine – programvara för trafikklassificering som 
är en viktig byggsten i säkerhetslösningar och funktioner för 
trafikoptimering

•	Traffic Management  – lösningar för mobil trafikhantering som 
hjälper operatörer att optimera och monetarisera nätverkstrafik 

•	Cloud Data Management – konsoliderad datahantering för 
kontrollplanet i det mobila nätverket

•	Policy and Access Control – kontrollplansapplikationer för det 
mobila core-nätverket

Försäljningen inom Network Solutions ökade väsentligt un-
der kvartalet, till viss del drivet av den senaste tidens förvärv. 
Produktgruppen stod för 54 procent av Eneas totala försäljning 
under kvartalet och har en ökad strategisk betydelse för Enea.

Operating System Solutions 
Operativsystem är programvara som utgör länken mellan hård-
varan och de program som körs. Eneas operativsystem används 
i inbyggda system som till exempel utgör delkomponenter i tel-
ekomutrustning. Utvecklingsverktyg används för att utveckla 
programvaran som körs på Eneas operativsystem och säljs van-
ligtvis tillsammans med operativsystemet. Operativsystem och 
verktyg redovisas tillsammans.

•	Enea OSE, Enea Linux, Enea OSEck – operativsystem för 
inbyggda tillämpningar där egenskaper som prestanda och 
skalbarhet är i fokus

•	Enea NFV Access – plattform för virtualiserade nätverksfunk-
tioner med fokus på distribuerade enheter i randen av nätver-
ket

Operating System Solutions utgjorde 31 procent av intäkterna 
under kvartalet. Under kvartalet ökade försäljningen jämfört med 
motsvarande kvartal föregående år, till viss del drivet av den för-
likningsöverenskommelse med en större kund som vi kunde rap-
portera om under kvartalet.

Omsättning per produktgrupp 

Omsättning per produktgrupp (jan-mar) 

31 %   Operating System Solutions

 54 %   Network Solutions 

 14 %   Global Services

  1 %   Övrigt

Global Services
Experttjänster med fokus på inbyggda system.
Eneas globala tjänsteförsäljning minskade jämfört med samma 
kvartal föregående år och utgjorde 14 procent av Eneas totala 
försäljning. 

Övrigt
Gruppen Övrigt som framför allt består av tredjepartsprodukter 
samt valutaeffekter, ökade under kvartalet och stod för 1 procent 
av kvartalets totala försäljning. 

					     Enea Delårsrapport januari - mars 2019

5Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


Kostnader				  

Kostnad sålda varor och tjänster
Kostnad sålda varor och tjänster utgörs av kostnader som är di-
rekt hänförliga till leveransen av bolagets produktionslicenser, 
utvecklingslicenser inklusive support och underhåll, produktnära 
tjänster och globala tjänster. Dessa kostnader inkluderar exem-
pelvis kostnader avseende generering av licenser, supportkostna-
der, kostnader för eventuella tredjepartsprodukter samt direkta 
personalkostnader hänförliga till leverans av konsulttjänster. Enea 
redovisar även avskrivningar på  immateriella rättigheter inklusi-
ve förvärvade produkträttigheter och kundavtal, samt aktivera-
de produktutvecklingskostnader, som kostnad sålda varor och 
tjänster. Avskrivningarna uppgick till 10,8 (5,7) MSEK under första 
kvartalet. Direkta kostnader hänförliga till licensförsäljning upp-
går normalt till mindre än 10 procent av försäljningspriset medan 
kostnader för produktnära och globala tjänster normalt uppgår 
till mellan 60 och 80 procent av försäljningspriset.

Under första kvartalet 2019 uppgick kostnader för sålda varor och 
tjänster till 58,4 (47,3) MSEK. Kostnaden har ökat framför allt re-
laterat till att Openwave ingår med ett helt kvartal 2019 jämfört 
med en månad 2018 samt att en månad ingår för kvartalet 2019 
avseende den förvärvade verksamheten från Atos.

Operativa kostnader
Operativa kostnader utgörs av försäljnings- och marknadsförings-
kostnader, produktutvecklingskostnader samt administrations-
kostnader. Kvartalets ökning av försäljnings-, marknadsförings- 
och produktutvecklingskostnader är framför allt hänförlig till 
fövärven, där Openwave Mobility ingår med hela kvartalet 2019 
jämfört med en månad kvartal 1 2018, samt förvärvet av en verk-
samhet från Atos, där en månad ingår i kvartal 1 2019.

Försäljnings- och marknadsföringskostnader
Försäljnings- och marknadsföringskostnader inkluderar fasta 
och rörliga löner för bolagets säljkår samt kostnader för bolagets 
marknadsföring såsom mässor, seminarier, annonsering och web. 
Under första kvartalet uppgick försäljnings- och marknadsfö-
ringskostnader till 50,6 (37,3) MSEK , vilket motsvarar 21,0 (21,9) 
procent av omsättningen under kvartalet. 

Produktutvecklingskostnader
Produktutvecklingskostnader utgörs av direkta och indirekta 
kostnader relaterade till ledning, uteckling och testning av bo-
lagets programvaruprodukter såsom personalkostnader samt 
kostnader för utvecklingsverktyg och IT-miljö. Viss del av bola-
gets produktutvecklingskostnader för nyutveckling av program-
varuprodukter aktiveras i balansräkningen och skrivs normalt av 
över 60 månader. 
Total investering i forskning och utveckling under första kvarta-
let 2019 uppgick till 57,1 (39,4) MSEK, varav produktutecklings-
kostnader redovisade i resultaträkningen uppgick till  38,1 (27,6) 
MSEK, vilket motsvarar 15,8 (16,2) procent av omsättningen un-
der kvartalet. Under första kvartalet aktiverades produktutveck-
lingskostnader till ett värde av 19,0 (11,8) MSEK. 

Administrationskostnader 
Administrationskostnader omfattar kostnader för företagledning, 
styrelse och ekonomifunktion, inklusive interna och externa lega-
la kostnader samt revisionsarvoden. Under första kvartalet upp-
gick administrationskostnader till 31,6 MSEK jämfört med 31,1 
MSEK motsvarande kvartal föregående år, vilket motsvarar 13,1 
(18,3) procent av omsättningen under kvartalet. Kostnader för 
juridisk rådgivning hänförlig till större tvist uppgick under första 
kvartalet till 0 (0,1) MSEK. Transaktions- och integrationskostna-
der avseende förvärv uppgick till 3,5 (8,0) MSEK under kvartalet. 

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-71466


Resultat
Koncernens rörelseresultat exklusive engångsposter uppgick till 
65,7  (35,1) MSEK under första kvartalet, vilket motsvarar en rörel-
semarginal exklusive engångsposter på 27,3 (20,6) procent.

Koncernens rörelseresultat uppgick till 62,2 (27,0) MSEK under 
första kvartalet, vilket motsvarar en rörelsemarginal på 25,8 (15,9) 
procent. Valutaeffekterna har haft marginell påverkan på resulta-
tet. Bruttomarginalen för första kvartalet uppgick till 75,8  (72,2) 
procent.

Finansnettot för första kvartalet uppgick till -7,4 (-7,3) MSEK. Re-
sultat efter skatt ökade till 41,4 (18,2) MSEK för kvartalet. Resul-
tat per aktie uppgick till 2,14 (0,94) SEK för första kvartalet. Utan 
justering för innehav av egna aktier uppgick resultat per aktie till 
2,11 (0,93) SEK för kvartalet.

Kassaflöde
Kassaflödet från den löpande verksamheten uppgick till 93,3 (8,0) 
MSEK för det första kvartalet. 

Totala kassaflödet uppgick till 65,8 (-174,3) MSEK för första kvar-
talet. Kassaflöde från förändring i rörelsekapital varierar mellan 
kvartalen bland annat beroende på när större betalningar infaller.

Resultat, Kassaflöde, Investeringar & Finansiell ställning

0

10

20

30

40

50

60

70

Rörelseresultat exkl. engångsposter
MSEK

1/18 2/18 3/18 4/18 1/19
0,0

0,5

1,0

1,5

2,0

2,5

3,0

Resultat per aktie
SEK

1/18 2/18 3/18 4/18 1/19

Investeringar
Koncernens investeringar för första kvartalet uppgick till 212,6 
(733,4) MSEK. Avskrivningar uppgick till 6,9 (7,2) MSEK för kvar-
talet. Under första kvartalet har produktutvecklingskostnader 
aktiverats till ett värde av 19,0 (11,8) MSEK . Avskrivningar för ak-
tiverade produktutvecklingskostnader under det första kvartalet 
uppgick till 6,0 (3,8) MSEK.

Finansiell ställning
Likvida medel och finansiella placeringar uppgick vid kvartalets 
slut till 142,7 (140,6) MSEK. Totala räntebärande skulder uppgick 
vid kvartalets slut till 686,2 (588,9) MSEK fördelat på långfristiga 
räntebärande skulder 603,8 (554,2) MSEK samt kortfristiga ränte-
bärande skulder 82,3 (34,7) MSEK. Eneas soliditet uppgick till 48,7 
(43,7) procent. Balansomslutning vid kvartalets utgång uppgick 
till 2 197,9 (1 833,6) MSEK. Nettoskuld för kvartalets utgång upp-
gick till 554 MSEK och vid kvartalets slut 2018 uppgick nettoskul-
den till 558,4 MSEK. 

0

20

40

60

80

100

Kassa�öde löpande verksamhet
MSEK

2/18 3/181/18 4/18 1/19
0

20

40

60

80

100

Soliditet 
 %

1/18 2/18 3/18 4/18 1/19

					     Enea Delårsrapport januari - mars 2019

7Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


Medarbetare
Antalet medarbetare i koncernen var vid kvartalets slut 640  (597) 
personer, vilket är en ökning med 43 personer jämfört med mot-
svarande kvartal föregående år. Ökningen är hänförlig till förvär-
vet av en affärsenhet från Atos.

Återköp av egna aktier
Under det första kvartalet återköptes inga aktier. Eneas innehav 
av egna aktier vid kvartalets utgång var 314 760  aktier, motsva-
rande 1,6 procent av totalt antal aktier.

Moderbolaget
Moderbolagets omsättning för de tre första månaderna uppgick 
till 16,6 (11,8) MSEK och resultat före bokslutsdispositioner och 
skatt uppgick till -0,7 (-0,3) MSEK. Finansnettot i moderbolaget 
var -0,7 (-0,3) MSEK och likvida medel samt finansiella placering-
ar uppgick vid kvartalets slut till 7,4 (65,0) MSEK. Moderbolagets 
investeringar under kvartalet uppgick till 0,4 (0,2) MSEK. Antal 
anställda i moderbolaget uppgick till 12 (11) personer vid kvar-
talets slut. Moderbolaget bedriver ingen egen verksamhet och 
dess risker är i huvudsak hänförliga till verksamheten i dotterbo-
lagen.

Årsstämma
Eneas årsstämma 2019 kommer att äga rum måndagen den 6 maj 
kl. 16:30 i Kista Science Tower, Färögatan 33, Kista. 

Valberedning
I samråd med de största ägarna har styrelsens ordförande i
Enea AB etablerat en valberedning inför årsstämman 2019.
Valberedningen utgörs av Per Lindberg, Karl G Høgtun (DNB As-
set Management AS), Annika Andersson (Swedbank Robur Fon-
der) samt Anders Skarin (styrelseordförande i Enea AB). Valbered-
ningen har utsett Per Lindberg till sin ordförande.

Valberedningens uppgift är att till årsstämman lämna förslag till 
ordförande och övriga ledamöter i styrelsen samt arvode och an-
nan ersättning för styrelseuppdrag till var och en av styrelsele-
damöterna. Valberedningen ska också lämna förslag till val och 
arvodering av revisorer. Vidare skall valberedningen lämna för-
slag till process för att utse valberedning inför årsstämman 2020.

Årsredovisningen samt övriga handlingar finns tillgängliga på 
Eneas webbsida, www.enea.se

Medarbetare, Återköp av egna aktier, Moderbolaget 
& Årsstämma				 

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-71468


Finansiella tillgångar och skulder
Koncernen tillämpar IFRS 13. Standarden kräver att upplysningar 
lämnas om osäkerheten i värderingarna utifrån de tre nivåer som 
används för finansiella instrument. 

Nivå 1:  Verkligt värde på finansiella instrument som handlas på 
en aktiv marknad baseras på noterade marknadspriser på balans-
dagen. En marknad betraktas som aktiv om noterade priser från 
en börs, mäklare, industrigrupp, prissättningstjänst eller över-
vakningsmyndighet finns lätt och regelbundet tillgängliga och 
dess priser representerar verkliga och regelbundet förekomman-
de marknadstransaktioner på armlängds avstånd. Det noterade 
marknadspris som används för koncernens finansiella tillgångar 
är den aktuella köpkursen för företagsobligationer. Dessa instru-
ment återfinns i nivå 1. 
Nivå 2:  Verkligt värde på finansiella instrument som inte hand-
las på en aktiv marknad (t.ex. OTC-derivat) fastställs med hjälp av 
värderingstekniker. Koncernen har valutaderivat som används för 
säkringsändamål. Valutasäkringar värderas till marknadsvärde ge-
nom att en förtidsdisponering av valutasäkringen görs för att få 
fram vad terminspriset skulle bli om förfall var per balansdagen. 
Valutasäkringen som koncernen har är EUR till SEK, vilket innebär 
att ränteskillnaden mellan Sverige och Europa för återstående ur-
sprunglig löptid ger antalet punkter som dras av från ursprungligt 
terminspris. Mellanskillnaden mellan nytt och ursprungligt term-
inspris ger marknadsvärdet på valutasäkringen. Härvid används i 
så stor utsträckning som möjligt marknadsinformation då denna 
finns tillgänglig medan företagsspecifik information används i så 
liten utsträckning som möjligt. Koncernen har en skuld avseende 
valutasäkringar som per den 31 mars 2019 redovisas till ett värde 
av 1,2 MSEK, vilket då också utgör summan för nivå 2. 

Fördelning per nivå vid värdering 
till verkligt värde, 2019-03-31  
MSEK

Nivå 1 Nivå 2 Nivå 3 Total

Derivatinstrument som används 
som säkringsändamål

Valutaderivat - 1 234 - 1 234

Total 0 1 234 0 1 234

Under perioden har inga förflyttningar mellan nivåerna skett. För 	
övriga finansiella tillgångar och skulder överensstämmer redovi-
sat värde med verkligt värde.

Redovisningsprinciper
Denna delårsrapport är upprättad i enlighet med IAS 34. Delårs-
rapportering, vilket överensstämmer med svensk lag genom til�-
lämpning av Rådet för Finansiell Rapportering RFR 1, Komplette-
rande redovisningsregler för koncerner samt RFR 2, Redovisning 
för juridiska personer, avseende moderbolaget. Samma redovis-
ningsprinciper, definitioner avseende nyckeltal och beräknings-
metoder har tillämpats som i den senaste årsredovisningen både 
för koncernen och för moderbolaget, om ej annat anges nedan. 

 
Nya redovisningsprinciper för 2019
IFRS 16 Leasing: Från och med 1 januari 2019 träder IFRS 16 ”Lea-
ses” ikraft. Standarden tillämpas framåtriktat och ersätter IAS 17 
Leasingavtal och IFRIC 4 Fastställande huruvida ett avtal innehåll-
er ett leasingavtal och relaterade regler. Den nya standarden 
innebär att leastagare ska redovisa alla kontrakt som uppfyller de-
finitionen i standarden på ett leasingkontrakt (utom kontrakt om 
maximalt 12 månader och kontrakt av individuellt lågt värde) som 
tillgång och skuld i balansräkningen, med redovisning av avskriv-
ningar och och räntekostnader i resultaträkningen. Kostnaderna 
klassificeras därmed om från hyreskostnader enligt ovan. Avtal 
som idag utgör operationellla leasingavtal, har i de fall de uppfyl-
ler definitionen i standarden, aktiverats i balansräkningen. Enea 
har inventerat samtliga operationella hyresavtal och baserat på 
villkoren beräknat nyttjanderättstillgång och leasingskuld per av-
tal. Förändringen innebär att balansomslutning och rörelsresultat 
ökar, vilket för Enea får en marginell påverkan på nyckeltalen EBIT, 
EBITDA, nettoskuld, soliditet samt kassaflöde från den löpande 
verksamheten.  Omräkningseffekten på 2018 års balansräkning 
till den nya standarden innebär en ökning av tillgångarna med 
44 MSEK, ökning av skulderna med 45 MSEK och en  minskning 
av eget kapital med 1 MSEK. Övergångseffekten på koncernens 
balansräkning kvantifieras i nedanstående brygga:

MSEK Tillgångar Eget kapital Skulder

Belopp enligt nuvarande redovis-
ningsprinciper 1 jan 2019

1 920 986 934

Justering till följd av IFRS 16                44 -1            45

Belopp enligt nya redovisning-
principer 1 jan 2019

1 964 985 979

IFRS 9 Finansiella instrument: Den främsta påverkan av standar-
den avser en delvis ny process avseende kreditförluster, vilken 
bygger på förväntade i stället för inträffade kreditförluster. Enea 
har tillämpat övergången framåtriktat och har beaktat historiska 
kundförluster över en konjunkturcykel och kan därefter konsta-
tera att den nya standarden inte har någon materiell effekt på 
koncernens räkenskaper.

Övrigt

					     Enea Delårsrapport januari - mars 2019

9Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


Övrigt

Förvärv av global programvaruverksamhet	
Den 1 mars förvärvade Enea Software AB, via ett inkråmsförvärv, 
en affärsenhet från Atos Convergence Creators. Den totala köp-
peskillingen uppgår preliminärt till 152 MSEK och har finansierats 
genom kassa och banklån. Enea har i december 2018 betalat 105 
MSEK, medan resterande preliminärt 47 MSEK kommer att beta-
las i slutet av november 2019. Vidare kommer Enea att överta till-
gångar och skulder, primärt hänförliga till förutbetalda kostnader 
och upplupna intäkter om 37 MSEK. Affärsenheten har en ledan-
de position inom policyhantering, autentisering och hantering av 
abonnentinformation. Förvärvet innebär att Enea utökar sitt er-
bjudande och sin adresserbara marknad samt förflyttar sig upp-
åt i värdekedjan. Affärsenheten konsolideras i Enea från 1 mars, 
och verksamheten integreras då inom produktgruppen "Network 
Solutions". För mars 2019 redovisade enheten en omsättning om 
17,6  MSEK och en rörelsemarginal över koncernens genomsnitt. 
Den inkråmsgoodwill som uppstår är skattemässigt avdragsgill 
och bedöms vara hänförlig till förväntad lönsamhet, komplette-
ring av produktportfölj samt förväntade synergieffekter. De finan-
siella effekterna av denna transaktion redovisas nedan. Förvärv-
sanalysen avseende verkligt värde justering av produkträttighe-
ter, kundavtal, kortfristiga fordringar samt kortfristiga skulder är 
preliminär fram tills tolv månader efter förvärvsdatum. Skuldförd 
köpeskilling är ej beroende av framtida resultat.

Köpeskilling  (preliminär)                                                             KSEK
Sammanfattning av köpeskilling:

Betald köpeskilling
Skuldförd köpeskilling

105 213
46 946

Summa köpeskilling  152 159

					   
							     
	
						    
	
			 

Redovisade belopp (verkliga värden) på identifierbara tillgångar 
och övertagna skulder per förvärvsdatum: 

Verkligt värde re-
dovisat i koncernen 

KSEK

Produkträttigheter 21 368

Kundavtal 68 821

Materiella anläggningstillgångar 711

Kortfristiga fordringar 320

Kortfristiga skulder, ej räntebärande -39 772

Netto identifierbara tillgångar och skulder 51 448

Goodwill 100 711

Koncernens anskaffningsvärde 152 159

Förvärvsrelaterade kostnader				 
Förvärvsrelaterade kostnader om 2 721 kSEK ingår i administrati-
va kostnader i koncernens resultaträkning för 2019.

	

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-714610


Väsentliga risker och osäkerhetsfaktorer
Beroendet av nyckelkunderna minskar, men är fortsatt stort.
Dessa kunder svarade för cirka 32 procent av koncernens
intäkter under kvartalet och trenden för dessa intäkter är nedåt-
gående.

Enea har under fjärde kvartalet 2018 upptagit en checkkredit
om 70 MSEK, varav 63 MSEK var nyttjat vid kvartalets utgång.
Villkoren för checkkrediten innehåller så kallade kovenanter bla
Nettoskuld/EBITDA. Samtliga dessa villkor är uppfyllda per den
31 mars 2019.

Enea har under första kvartalet 2018 emitterat ett seniort
obligationslån om 500 MSEK med en rörlig ränta om Stibor
3M + en marknadsmässig ränta med förfall i mars 2021. Villkoren 
för obligationen innehåller lånevillkor (så kallade kovenanter) bla 
Nettoskuld/EBITDA.  Samtliga dessa villkor är uppfyllda per den 
31 mars 2019.

Enea har under första kvartalet 2019 löst ett banklån med en 
kvarvarande skuld om 82 MSEK. Ett nytt banklån har tagits upp 
med 80 MSEK. Lånet ska återbetalas efter två år, med möjlighet 
till ett års förlängning. Räntan uppgår till Stibor 3M (med golv) + 
en marknadsmässig ränta. Låneavtalet innehåller lånevillkor (så 
kallade covenanter) avseende koncernens Nettoskuld/EBITDA 
och EBITDA/Finansiella kostnader. Lånevillkoren är uppfyllda per 
31 mars 2019. Kvarvarande skuld per den 31 mars 2019 uppgick 
till 80 MSEK. 

Då inga andra betydande förändringar i övrigt har skett under
kvartalet avseende väsentliga risker och osäkerhetsfaktorer
hänvisar Enea till redogörelsen i senaste årsredovisningen på sid
18-19.

Långsiktig ambition
Eneas ambition är att vara ett globalt programvarubolag med 
en stark och ledande position inom de marknader vi verkar, med 
årlig omsättningstillväxt, hög lönsamhet och goda kassaflöden. 
Den organiska tillväxten är basen för verksamheten och fort-
löpande arbete sker för att utveckla, effektivisera och optimera 
denna. Både strategiska och kompletterande förvärv kommer 
kontinuerligt att utvärderas, och om de bedöms addera värde för 
både kunder och aktieägare inom ramen för en väl avvägd risk-
nivå, kommer Enea att försöka genomföra sådana förvärv.
Enea har som målsättning att verka med en rörelsemarginal
överstigande 20 procent per år. Rörelsemarginalen kommer att
variera under kvartalen i takt med tillväxten. Tillväxt och resultat-
utveckling kommer att variera under åren och mellan kvartalen,
framförallt beroende på hur enskilda affärer inträffar och royalty-
strömmarnas utveckling.

Vi kommer under 2019 att fortsatta vår strävan att bygga ett stör-
re och starkare bolag, som levererar ett ökande värde för kunder,
anställda och aktieägare. Förvärv som stärker vår marknadsposi-
tion och långsiktiga intjäningsförmåga är en viktig del av den
omställning vi sedan ett antal år går igenom på Enea och den
omställningen är i grunden både positiv och viktig för bolaget.
Det är också den strategin, som skapar förutsättningarna för att
vi, trots minskande intäkter från våra största kunder, kan hålla fast
i vår ambition att fortsätta att växa bolaget under god lönsamhet
och med goda kassaflöden. 

Utsikter för 2019
Vårt mål för helåret 2019 är att uppnå omsättningstillväxt
över 2018 samt en rörelsemarginal på över 20 procent.

Kista den 24 april 2019
Styrelsen

Denna delårsrapport har inte varit föremål för granskning av 
företagets revisorer

 Risker, Måluppfyllelse & Utsikter	

					     Enea Delårsrapport januari - mars 2019

11Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


    jan-mar 12 mån helår

MSEK 2019 2018 apr-mar 2018

Omsättning 240,9 170,3 900,9 830,3

Återförd tilläggsköpeskilling - - 11,7 11,7

Summa intäkter 240,9 170,3 912,6 842,0

Kostnad sålda varor och tjänster -58,4 -47,3 -233,7 -222,6

Bruttoresultat 182,5 122,9 678,9 619,4

Försäljnings- och marknadsföringskostnader -50,6 -37,3 -196,0 -182,7

Produktutvecklingskostnader -38,1 -27,6 -146,8 -136,3

Administrationskostnader -31,6 -31,1 -112,1 -111,5

Rörelseresultat 1) 2) 3) 4) 62,2 27,0 224,0 188,9

Finansnetto -7,4 -7,3 -27,8 -27,7

Resultat före skatt 54,8 19,7 196,2 161,1

Skatt -13,4 -1,5 -31,4 -19,5

Resultat efter skatt 41,4 18,2 164,8 141,7

ÖVRIGT TOTALRESULTAT

Poster som senare kan återföras i resultaträkningen

Förändring av säkringsreserv, efter skatt 0,7 -2,6 3,0 -0,3

Valutakursdifferenser 39,8 30,7 93,2 84,1

Poster som inte kommer att återföras i resultaträkningen

Pensionsåtaganden 2,3 0,1 2,3 0,2

Summa totalresultat för perioden, netto efter skatt 84,2 46,5 263,3 225,6

Periodens resultat hänförligt till moderbolagets aktieägare 41,4 18,2 164,8 141,7

Periodens totalresultat hänförligt till moderbolagets aktieägare 84,2 46,5 263,3 225,6

1)  varav avskrivningar av materiella anläggningstillgångar 2,0 1,4 7,8 7,2

2) varav avskrivningar av immateriella anläggningstillgångar 10,7 5,8 38,1 33,3

3) varav avskrivningar av leasingstillgångar 4,6 - 4,6 -

4)  Engångsposter som ingår i rörelseresultatet

Rörelseresultat, inklusive engångsposter 62,2 27,0 224,0 188,9

Återförd tilläggsköpeskilling	 - - -11,7 -11,7

Omstruktureringskostnader - - 5,3 5,3

Kostnader för juridisk rådgivning - 0,1 0,3 0,4

Kostnader för att integrera ny verksamhet 0,8 - 0,8 -

Transaktionskostnader avseende större förvärv 2,7 8,0 4,3 9,6

Rörelseresultat, exklusive engångsposter 65,7 35,1 223,1 192,5

jan-mar 12 mån helår

2019 2018 apr-mar 2018

Resultat per aktie (SEK)1 2,14 0,94 8,52 7,33

Resultat per aktie efter utspädning (SEK) 2,14 0,94 8,52 7,33

Genomsnittligt antal aktier före utspädning (milj) 19,3 19,3 19,3 19,3

Genomsnittligt antal aktier efter utspädning (milj) 19,3 19,3 19,3 19,3

Omsättningstillväxt (%) 41 19 46 41

Bruttomarginal (%) 75,8 72,2 75,4 73,2

Operativa kostnader i % av omsättningen

- försäljnings- och marknadsföringskostnader 21,0 21,9 21,8 22,0

- produktutvecklingskostnader 15,8 16,2 16,3 16,4

- administrationskostnader 13,1 18,3 12,4 13,4

Rörelsemarginal exkl. engångsposter (%) 27,3 20,6 24,8 23,2

Rörelsemarginal (%) 25,8 15,9 24,9 22,7

Koncernens rapport över totalresultatet

Nyckeltal relaterade till resultaträkningen

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-714612


       31 mar 31 mar 31 dec

MSEK 2019 2018 2018

TILLGÅNGAR

Immateriella anläggningstillgångar 1 664,7 1 290,7 1 381,4

- varav goodwill 1 282,1 1 103,1 1 151,2

- varav balanserade utvecklingskostnader 115,3 67,7 100,9

- varav produkträttigheter 66,1 34,5 45,3

- varav kundavtal 128,3 63,2 60,5

- varav varumärke 22,7 21,3 22,1

- varav nyttjanderätt lokaler och bilar 49,0 - -

- varav övriga immateriella anläggningstillgångar 1,2 0,9 1,3

Inventarier, verktyg och installationer 18,0 16,3 16,2

Uppskjutna skattefordringar 15,9 22,5 17,5

Övriga långfristiga fordringar 2,7 2,9 3,1

Summa anläggningstillgångar 1 701,3 1 332,5 1 418,2

Kortfristiga fordringar 353,9 360,6 426,8

Likvida medel 142,7 140,6 74,7

Summa omsättningstillgångar 496,6 501,2 501,5

Summa tillgångar 2 197,9 1 833,6 1 919,7

EGET KAPITAL OCH SKULDER

Eget kapital 1 070,9 801,8 985,8

Övriga avsättningar 6,6 7,3 10,9

Långfristiga skulder

Uppskjutna skatteskulder 70,3 60,9 68,4

Långfristiga skulder, räntebärande 572,8 554,2 539,8

Långfristiga skulder, ej räntebärande 10,5 7,1 7,5

Långfristiga skulder hyresåtaganden 31,1 - -

Summa långfristiga skulder 684,7 622,3 615,7

Kortfristiga skulder

Kortfristiga skulder, räntebärande 62,7 34,7 94,3

Kortfristiga skulder, ej räntebärande 353,4 367,5 212,9

Kortfristiga skulder hyresåtaganden 19,6 - -

Summa kortfristiga skulder 435,7 402,2 307,2

Summa eget kapital och skulder 2 197,9 1 833,6 1 919,7

       31 mar 31 mar 31 dec

MSEK 2019 2018 2018

Vid periodens början 985,8 754,2 754,2

Korrigering av ingående balans avseende ändrade redovisningsprinciper -1,2 - -

Periodens totalresultat 84,2 46,5 225,6

Aktiesparprogram 2,1 1,2 6,0

Vid periodens slut 1 070,9 801,8 985,8

Förändring av eget kapital

Koncernens balansräkning 

					     Enea Delårsrapport januari - mars 2019

13Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


             jan-mar         helår

MSEK 2019 2018 2018

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital 66,9 21,1 198,0

Kassaflöde från förändring i rörelsekapital 26,4 -13,1 -29,4

Kassaflöde från den löpande verksamheten 93,3 8,0 168,6

Kassaflöde från investeringsverksamheten -23,0 85,3 30,5

Kassaflöde från investeringsverksamheten - från förvärv av verksamhet netto - -739,3 -954,4

Kassaflöde från finansieringsverksamheten, upptagande av lån 82,5 500,0 560,0

Kassaflöde från finansieringsverksamheten, kostnader för utställande av obligation 0,0 -11,2 -11,3

Kassaflöde från finansieringsverksamheten, amortering av lån -82,2 -17,0 -34,5

Kassaflöde från finansieringsverksamheten, amortering av leasingskuld -4,8 - -

Periodens totala kassaflöde 65,8 -174,3 -241,1

Likvida medel vid periodens början 74,7 312,0 312,0

Kursdifferens i likvida medel 2,2 2,8 3,7

Likvida medel vid periodens slut 142,7 140,6 74,7

Kassaflödesanalys

  jan-mar 12 mån      helår

MSEK 2019 2018 apr-mar 2018

Likvida medel och finansiella placeringar (MSEK) 142,7 140,6 142,7 74,7

Soliditet (%) 48,7 43,7 48,7 51,4

Eget kapital per aktie (kr) 55,39 41,47 55,39 50,99

Kassaflöde från löpande verksamheten per aktie (kr) 4,83 0,41 13,14 8,72

Antal anställda vid periodens slut 640 597 640 571

Avkastning på eget kapital (%) 17,6 16,3

Avkastning på sysselsatt kapital (%) 13,1 17,0

Avkastning på totalt kapital (%) 10,3 13,8

jan-mar helår

MSEK 2019 2018 2018

Nettoomsättning 16,6 11,8 53,1

Rörelsens kostnader -16,6 -11,8 -53,1

Rörelseresultat - - -

Finansnetto -0,7 -0,3 -1,1

Resultat efter finansnetto -0,7 -0,3 -1,1

Bokslutsdispositioner - - 1,2

Resultat före skatt -0,7 -0,3 0,1

Skatt 0,1 - -0,4

Periodens resultat -0,6 -0,3 -0,3

31 mar    31 dec

MSEK 2019 2018 2018

TILLGÅNGAR

Anläggningstillgångar 175,0 173,8 174,9

Omsättningstillgångar 1 049,1 985,4 1 046,0

Summa tillgångar 1 224,2 1 159,2 1 220,9

EGET KAPITAL OCH SKULDER

Eget kapital 555,1 548,7 553,6

Obeskattade reserver 4,5 5,7 4,5

Långfristiga skulder, räntebärande 572,8 554,1 539,8

Kortfristiga skulder, räntebärande 62,5 34,0 94,0

Kortfristiga skulder, övriga 29,2 16,7 28,9

Summa eget kapital och skulder 1 224,2 1 159,2 1 220,9

Nyckeltal relaterade till balansräkningen och kassaflödet

Moderbolaget
Resultaträkning

Moderbolaget
Balansräkning

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-714614


Kvartalsdata*

* Siffrorna för 2016 har inte räknats om enligt IFRS 15.
  Siffrorna för 2016-2018 har inte räknats om enligt IFRS16.

2019 2018 2017  2016

MSEK kv 1 kv 4 kv 3 kv 2 kv 1    kv 4 kv 3 kv 2 kv 1 kv 4

RESULTATRÄKNING

Omsättning 240,9 237,1 209,6 213,4 170,3 152,0 145,2 148,5 142,7 135,7

Återförd tilläggsköpeskilling - 11,7 - - - - - - - -

Kostnad sålda varor och tjänster -58,4 -62,1 -54,6 -58,5 -47,3 -41,9 -42,7 -42,0 -39,7 -35,6

Bruttoresultat 182,5 186,7 154,9 154,8 122,9 110,0 102,5 106,5 103,0 100,1

Försäljnings- och marknadsföringskostnader -50,6 -51,4 -46,6 -47,4 -37,3 -27,4 -27,4 -35,2 -35,7 -24,5

Produktutvecklingskostnader -38,1 -38,8 -33,2 -36,7 -27,6 -24,1 -23,5 -26,2 -23,3 -25,4

Administrationskostnader -31,6 -29,8 -23,9 -26,7 -31,1 -35,8 -19,4 -22,6 -18,8 -16,8

Rörelseresultat 62,2 66,7 51,2 44,0 27,0 22,8 32,2 22,6 25,2 33,5

Finansnetto -7,4 -7,1 -6,8 -6,6 -7,3 -3,5 1,1 -2,8 -0,1 2,7

Resultat före skatt 54,8 59,6 44,4 37,4 19,7 19,3 33,3 19,8 25,1 36,2

Skatt -13,4 -7,1 -8,9 -2,0 -1,5 -1,9 -6,2 -3,0 -4,1 -9,6

Periodens resultat 41,4 52,5 35,5 35,4 18,2 17,5 27,1 16,9 21,1 26,6

Övrigt totalresultat 42,8 9,1 -16,0 62,1 28,3 12,3 -7,9 3,6 -1,8 -12,1

Summa totalresultat 84,2 61,7 19,5 97,6 46,5 29,7 19,2 20,4 19,3 14,5

 

BALANSRÄKNING

Immateriella anläggningstillgångar 1 664,7 1 381,4 1 357,9 1 364,2 1 290,7 522,2 507,4 511,4 505,3 499,2

Övriga anläggningstillgångar 33,9 33,7 33,5 38,2 38,8 31,0 33,2 36,0 33,9 34,4

Övriga finansiella anläggningstillgångar 2,7 3,1 2,6 2,4 2,9 2,7 2,6 2,7 3,3 6,5

Finansiella tillgångar som kan säljas, långfristiga - - - - - 62,1 41,2 40,8 -

Kortfristiga fordringar 353,9 426,8 330,6 322,2 360,6 203,6 184,5 211,9 215,8 219,4

Finansiella tillgångar som kan säljas, kortfristiga - - - - - 40,2 30,1 20,0 -

Likvida medel 142,7 74,7 206,2 220,6 140,6 312,0 194,2 199,4 285,1 223,5

Summa tillgångar 2 197,9 1 919,7 1 930,7 1 947,7 1 833,6 1 173,8 993,3 1 022,2 1 043,3 983,0

Eget kapital 1 070,9 985,8 922,3 900,8 801,8 754,2 584,0 563,1 598,1 422,9

Långfristiga skulder, räntebärande 603,8 539,8 538,9 554,9 554,2 82,0 82,0 99,0 99,0 116,0

Långfristiga skulder, ej räntebärande 87,4 86,8 83,1 79,4 75,3 161,8 155,9 159,0 156,4 161,9

Kortfristiga skulder, räntebärande 82,3 94,3 34,5 34,7 34,7 34,0 34,0 34,0 34,0 34,0

Kortfristiga skulder, ej räntebärande 353,4 212,9 352,0 377,9 367,5 141,8 137,5 167,1 155,8 248,2

Summa eget kapital och skulder 2 197,9 1 919,7 1 930,7 1 947,7 1 833,6 1 173,8 993,3 1 022,2 1 043,3 983,0

 

KASSAFLÖDE

Från den löpande verksamheten 93,3 42,3 23,2 95,2 8,0 17,9 30,3 38,1 30,4 27,5

Från investeringsverksamheten -23,0 -18,1 -18,9 -17,8 85,3 -40,2 -17,6 -68,3 -13,6 35,3

Från finansieringsverksamheten -4,4 59,8 -17,2 -0,1 471,8 138,2 -17,0 -56,5 142,0 125,0

Periodens kassaflöde 65,8 84,1 -12,9 77,2 565,1 115,8 -4,3 -86,8 158,8 187,8

Kassaflöde från förvärv av verksamhet:

Periodens kassaflöde, från förvärv av  verksamhet - -215,1 -739,3 - -96,3 -139,6

Periodens totala kassaflöde 65,8 -131,0 -12,9 77,2 -174,3 115,8 -4,3 -86,8 62,5 48,2

					     Enea Delårsrapport januari - mars 2019

15Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


5 år i sammandrag*

MSEK 2018 2017 2016 2015 2014

RESULTATRÄKNING

Omsättning 830,3 588,4 501,3 481,5 429,3

Återförd tilläggsköpeskilling 11,7 - - - -

Rörelsens kostnader -653,1 -485,6 -382,5 -371,4 -335,5

Rörelseresultat 188,9 102,8 118,8 110,0 93,8

Finansnetto -27,7 -5,2 5,2 2,5 1,5

Resultat före skatt 161,1 97,6 124,0 112,5 95,3

Periodens resultat 141,7 82,5 94,6 88,0 74,5

Summa 141,7 82,5 94,6 88,0 74,5

 

BALANSRÄKNING

Immateriella anläggningstillgångar 1 381,4 522,2 499,2 128,4 128,1

Övriga anläggningstillgångar 33,7 31,0 34,4 8,5 9,5

Övriga finansiella anläggningstillgångar 3,1 2,7 6,5 2,0 0,5

Finansiella tillgångar som kan säljas, långfristiga - 62,1 - 70,7 14,3

Kortfristiga fordringar 426,8 203,6 219,4 196,2 150,6

Finansiella tillgångar som kan säljas, kortfristiga - 40,2 - - 20,6

Likvida medel 74,7 312,0 223,5 132,8 180,4

Summa tillgångar 1 919,7 1 173,8 983,0 538,6 504,0

Eget kapital 985,8 754,2 422,9 398,9 400,3

Långfristiga skulder, räntebärande 539,8 82,0 116,0 - -

Långfristiga skulder, ej räntebärande 86,8 161,8 161,9 21,5 16,2

Kortfristiga skulder, räntebärande 94,3 34,0 34,0 - -

Kortfristiga skulder, ej räntebärande 212,9 141,8 248,2 118,2 87,5

Summa eget kapital och skulder 1 919,7 1 173,8 983,0 538,6 504,0

 

KASSAFLÖDE

Från den löpande verksamheten 168,6 116,6 128,1 104,6 116,2

Från investeringsverksamheten 30,5 -139,7 49,6 -52,8 -48,9

Från investeringsverksamheten - avyttring av verksamhet - - - - 10,4

Från investeringsverksamheten - förvärv av verksamhet -954,4 -96,3 -139,6 - -

Från finansieringsverksamheten 514,2 206,6 56,2 -100,1 -64,6

Periodens kassaflöde -241,1 87,2 94,3 -48,3 13,1

NYCKELTAL

Omsättningstillväxt, % 41 17 4 12 5

Rörelsemarginal, % 22,7 17,5 23,7 22,9 21,9

Vinstmarginal, % 19,4 16,6 24,7 23,4 22,2

Avkastning på sysselsatt kapital, % 17,0 16,3 27,8 29,7 25,7

Avkastning på eget kapital, % 16,3 14,0 23,0 22,0 19,3

Avkastning på totalt kapital, % 13,8 11,1 18,1 22,9 21,1

Räntetäckningsgrad, ggr 4,1 5,4 10,2 16,2 24,5

Soliditet, % 51,4 64,3 43,0 74,1 79,4

Likviditet, % 163,2 316,1 156,9 278,3 401,8

Medelantal anställda 563 467 410 400 392

Omsättning per anställd, MSEK 1,47 1,26 1,22 1,20 1,10

Substansvärde per aktie, SEK 50,99 39,00 26,61 25,06 24,81

Resultat per aktie, SEK 7,33 4,69 5,95 5,49 4,58

Utdelning per aktie1) - - 2,00 4,20 3,60

* Siffrorna för åren 2014-2016  har inte räknats om enligt IFRS 15 

   Siffrorna från 2014-2018 har inte räknats om enlight IFRS16.		

1) Överföring till aktieägarna per aktie föreslagen till årsstämman 2019	

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-714616


Finansiella definitioner och alternativa nyckeltal
Avkastning på eget kapital: Resultat efter skatt i förhållande till genom-
snittligt eget kapital.
Avkastning på sysselsatt kapital: Rörelseresultat plus finansiella 
intäkter2) i förhållande till genomsnittligt sysselsatt kapital.
Avkastning på totalt kapital: Resultat efter finansiella poster plus 
finansiella kostnader2 i förhållande till genomsnittlig balansomslutning.
Bruttomarginal: Bruttoresultat minus återförd tilläggsköpeskilling i 
förhållande till omsättning.
EBITDA: Resultat före finansiella poster plus avskrivningar.
Eget kapital per aktie: Eget kapital i förhållandet till totalt antal uteståen-
de aktier.
Engångsposter: Poster av ej återkommande karaktär i den normala 
verksamheten. Engångsposter inkluderar omstruktureringskostnader, 
kostnader för juridisk rådgivning avseende större tvister samt transaktions- 
och integrationskostnader avseende större förvärv. Transaktionskostnader 
inkluderar kostnader för juridisk och finansiell rådgivning men exkluderar 
finansieringskostnader. Även återförd tilläggsköpeskilling inkluderas i 
engångsposter. Syftet med att specificera dessa är att tydliggöra den 
underliggande verksamhetens utveckling. 
Kassaflöde från den löpande verksamheten per aktie: Kassaflöde från 
den löpande verksamheten i förhållande till genomsnittligt antal aktier.
Likviditet: Likvida medel inklusive kortfristiga placeringar och kortfristiga 
fordringar i förhållande till kortfristiga skulder.
Nettokassa: Likvida medel och finansiella placeringar minus räntebärande 
skulder och ovillkorade förvärvsskulder. 

Nettoskuld: Räntebärande skulder och ovillkorade förvärvsskulder minus 
likvida medel och finansiella placeringar, dvs negativ nettokassa.
Omsättning per anställd: Omsättning i förhållande till medeltal anställda.
Omsättningstillväxt1: Periodens omsättning i relation till föregående 
periods omsättning. 
Resultat per aktie: Resultat efter skatt i förhållande till genomsnittligt 
antal aktier.
Räntetäckningsgrad: Resultat efter finansiella poster plus finansiella 
kostnader i förhållande till finansiella kostnader.2 
Rörelsemarginal: Rörelseresultat i förhållande till omsättningen.
Rörelseresultat exkl. engångsposter: Resultat från verksamheten före 
finansiella poster och skatt, justerat med förekommande engångsposter.
Skuldtjänstkvot: (Kassaflöde från löpande verksamhet - löpande inves-
teringar + totala finansiella kostnader) i förhållande till amorteringar och 
totala finansiella kostnader under en referensperiod om tolv (12) månader. 
Soliditet: Eget kapital inklusive minoritet i förhållande till balansomslut-
ningen. 
Substansvärde per aktie: Substansvärde, motsvarande eget kapital, i 
förhållande till totalt antal utestående aktier. 
Sysselsatt kapital: Balansomslutning minskad med icke räntebärande 
skulder inklusive uppskjutna skatteskulder. Genomsnittligt sysselsatt kapi-
tal har beräknats som ingående plus utgående sysselsatt kapital dividerat 
med två. 
Vinstmarginal: Resultat efter finansiella poster i förhållande till  
omsättningen. 
Överföring till aktieägarna per aktie: Utdelning för innevarande räken-
skapsår dividerat med antal aktier på balansdagen. 

1. Avstämning av omsättningstillväxt

jan-mar helår

2019 2018 2018

Omsättning, MSEK 240,9 170,3 830,3

Omsättningstillväxt, % 41 19 41

Omsättningstillväxt valutajusterad, % 34 21 38

MSEK

Omsättningstillväxt  baserad på oföränd-
rade valutakurser jmf med föregående år 

58,0 30,4 222,7

Valutajustering omsättningstillväxt 12,6 -2,8 19,2

Rapporterad omsättningstillväxt 70,6 27,6 242,0

%

Omsättningstillväxt baserad på oförändra-
de valutakurser jmf med föregående år

34 21 38

Valutajustering omsättning 7 -2 3

Rapporterad omsättningstillväxt 41 19 41

2. Avstämning av finansnetto

jan-mar  helår

2019 2018 2018

Finansiella intäkter, MSEK 4,9 6,1 24,9

Finansiella kostnader, MSEK -12,3 -13,4 -52,6

Rapporterat finansnetto, MSEK -7,4 -7,3 -27,7

I delårsrapporten för första kvartalet 2019 hänvisas det till icke-IFRS mått som Enea och andra parter 
använder vid utvärdering av Eneas resultat. Dessa mått förser ledningen och investerare med betydelsefull 
information för att analysera trender i bolagets affärsverksamhet. Dessa icke-IFRS mått är tänkta att kom-
plettera, inte ersätta finansiella mått som presenteras i enlighet med IFRS. 

					     Enea Delårsrapport januari - mars 2019

17Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


Eneas Teknologi för SD-WAN
Vad är SD-WAN?
Software-Defined Wide Area Networking (SD-WAN) är en ny 
teknik som använder virtualisering i form av Software-Defined 
Networking (SDN) för att koppla ihop filialer med varandra och 
med huvudkontoret. Syftet med SD-WAN är att leverera säker 
förbindelse med hög kvalitet, och att förenkla uppkopplingen till 
olika molntjänster via en vanlig Internetuppkoppling, till en lägre 
kostnad än tidigare metoder. All kommunikation mellan huvud-
kontor och lokalkontor är säkrad, liksom kommunikationen till 
och från molntjänster.

Varför företag väljer SD-WAN
Företag uppgraderar till SD-WAN för att få bättre prestanda på 
sina applikationer, förenkla sina nätverk och minska kostnaderna 
för att hantera teknikplatfomen på sina lokala kontor. De tekniska 
trenderna som ligger bakom denna utveckling innefattar digital 
transformation (nätverksvirtualisering, big data och mobilitet), 
och det fortsatta användandet av molnbaserade tjänster såsom 
software-as-a-service (SaaS) applikationer (MS Office 365, Sales-
Force.com etc.).
 
SD-WAN ger också mer flexibilitet och bättre ekonomi än tradi-
tionella förbindelseer, vilket leder till kostnadsbesparingar på 
upp till 50%. Ett sätt att minska kostnaderna är att använda en så 
kallad universal Customer Premise Equipment (uCPE), vilket gör 
det möjligt för företag att konsolidera nätverksfunktioner som 
rapportering, säkerhet och routing på mjukvaruoberoende, stan-
dardiserad hårdvara (en ”white box”).

SD-WAN marknaden  
Det finns en snabbväxande marknad för hårdvara, programvara 
och tjänster kopplade till SD-WAN.
En rapport från branschanalytikern Gartner förutser att tack vare 
kostnadsbesparingar och förbättrad prestanda kommer mer än 
30% av alla företag använda SD-WAN i slutet av 2019. IDC, en an-
nan branschanalytiker, säger att SD-WAN blir "företagets ryggrad" 
och att det som marknadssegment växer med en årlig tillväxt på 
40,4%, för att uppgå till 4,5 miljarder dollar år 2022.

En ny rapport från IHS Markit, som fokuserar på hårdvara och 
mjukvara (Enea adresserar mjukvarusegmentet), fann att 
SD-WAN-marknaden under fjärde kvartalet 2018 växte 26%, från 
föregående kvartal till 359 miljoner dollar.

Eneas produkter för SD-WAN
Enea erbjuder två produkter för SD-WAN-marknaden: Qosmos ix-
Engine och Enea NFV Access. 

Qosmos ixEngine
SD-WAN lösningar behöver detaljerad information om nätverk-
strafiken levererad i realtid. Qosmos ixEngine tillhandahåller in-
formation om trafik från många olika applikationer, insikter som 
sedan används av andra funktioner såsom trafikrutning, servi-
cekvalitet, cybersäkerhet och rapportering.
Hittills har mer än ett halvt dussin SD-WAN-specialister byggt 
in Qosmos ixEngine i sina produkter, däribland 2 av de 3 största 
leverantörerna. Enea för också diskussioner med flera ytterligare 
aktörer.

Enea NFV Access
Eneas erfarenhet av att utveckla operativsystem för realtidskritis-
ka miljöer innebär att vi också kan erbjuda lösningar i kanten av 
nät¬verket, nära användare och företag. Vi utvecklade Enea NFV 
Access som en högpresterande virtualiseringsplattform för uCPE 
med tillhörande stöd för hantering av applikationsmjukvara. 
Dessa applikationer kan, till exempel, vara säkerhetsfunktioner 
för att skydda mot intrång i företagsnätet. Kombinationen av SD-
WAN teknologi och uCPE kan användas för enklare och effekti-
vare hantering av företagsnätverk. Vi har idag flera diskussioner 
med potentiella samarbetspartners som vill dra nytta av denna 
nya teknik.

För mer information:
https://www.enea.com/products/nfv-virtualization-platforms/
enea-nfv-access/      
samt  https://www.qosmos.com/telecoms/sd-wan/

Tekniksidan

Enea Delårsrapport januari - mars 2019

Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-714618


Finansiell information

Årsstämma			   6 maj, 2019
Kvartalsrapport Apr-Jun		  18 juli, 2019
Kvartalsrapport Jul-Sep		  23 oktober, 2019 
Bokslutskommuniké		  30 januari, 2020

För frågor, kontakta

Anders Lidbeck, VD och koncernchef
Björn Westberg, CFO
Renee Johnson, Exekutiv Assistent 

Telefon: 08-507 140 00

Enea AB (556209-7146)
Jan Stenbecks torg 17
Box 1033
164 21 Kista

All finansiell information publiceras på Eneas webbsida 
www.enea.se

Finansiella rapporter kan även beställas från
Enea AB, Box 1033, 164 21 Kista
eller via e-post: ir@enea.com	

Aktien
Januari - mars 2019

Kursutveckling: 37,93% 
Antal omsatta aktier: 2 048 251

Högsta slutkurs:  148,50 SEK
Lägsta slutkurs: 102,50 SEK
Överföring till aktieägarna 
2019:*

00,00 SEK

Börsvärde (31 mar): 2 751 MSEK
Totalt antal aktier (31 mar): 19 650 231

* Förslag till årsstämman 2019.

0

100000

200000

300000

400000

500000

600000

700000

          
0

20

40

60

80

100

120

140

160

MarFebJanDecNovOctSepAugJulJunMayApr

             Enea	                    OMX Stockholm GI                        OMX Stockholm Teknik GI  

Aktiekurs, SEK Antal aktier

Denna rapport innehåller framtidsinriktad information som baseras på Eneas lednings nuvarande förväntningar. Även om ledningen be-
dömer att förväntningarna som framgår av sådan framtidsinriktad information är rimliga, kan ingen garanti lämnas på att dessa förvänt-
ningar kommer att visa sig vara korrekta.  Följaktligen kan faktiskt framtida utfall variera väsentligt jämfört med vad som framgår i den 
framtidsinriktade informationen beroende på bl.a. förändrade förutsättningar avseende ekonomi, marknad och konkurrens, förändringar i 
lagkrav och andra politiska åtgärder, variationer i valutakurser och andra faktorer. 		

					     Enea Delårsrapport januari - mars 2019

19Enea AB (publ), Box 1033, 164 21 Kista, www.enea.com, Org.nr  556209-7146


