

Fortsatt tillväxt på mycket stark marknad

Tredje kvartalet 2017 jämfört med samma period 2016

- Nettoomsättningen ökade med 22 procent till 2 011 MSEK (1 646).
- Rörelseresultatet minskade med 6 procent till 18,0 MSEK (19,2).
- Orderingen uppgick till 2 197 MSEK (1 864), en ökning med 18 procent.
- Resultatet per aktie efter utspädning uppgick till 0,76 SEK (0,88).

Första nio månaderna 2017 jämfört med samma period 2016

- Nettoomsättningen ökade med 29 procent till 6 789 MSEK (5 265).
- Rörelseresultatet ökade med 10 procent till 70,3 MSEK (63,6).
- Resultatet per aktie efter utspädning uppgick till 3,08 SEK (2,88).
- Efterfrågan var stark under hela perioden och Ework bedöms ha tagit marknadsandelar på en växande marknad.
- Orderingen steg med 24 procent till 8 920 MSEK (7 146).

"Vårt förändringsarbete, där vi genom en renodling av organisationen ökar säljfokus, pågår som mest intensivt detta och nästkommande kvartal för att ge effekt 2018. Utöver det räknar vi med att kunna presentera intressanta initiativ nästa år. Vi tror på en fortsatt tillväxt och en stark avslutning på 2017."

Zoran Covic, vd

Nettoomsättning och rörelseresultat

Orderingen per kvartal

Fortsatt intensiv utveckling

Ework är inne i ett intensivt utvecklingskede. I tredje kvartalet hade vi fortsatt god tillväxt, men en svagare resultatutveckling. Vi hade pga större semesteruttag något färre arbetade konsulttimmar under sommaren än förväntat. I övrigt utvecklas verksamheten enligt plan och vi förväntar oss att fjärde kvartalet blir starkt.

Den starka konsultmarknaden håller i sig och efterfrågan på vår leveransmodell är fortsatt hög. Vi bedömer att vi fortsätter att växa väsentligt mer än den underliggande konsultmarknaden. Verksamheten utvecklas positivt på alla våra delmarknader.

En höjdpunkt i kvartalet var att vi tecknade ett nytt ramavtal med Statoil i Norge. Det är Eworks första större avtal inom Oil & Gas och ger förutsättningar för fortsatt kraftig tillväxt i Norge. Det visar hur vi kan använda vår leveransmodell för att växa in på nya områden. I kvartalet blev vi också ännu en gång utsedda till Gasellföretag, Dagens Industris årliga prestigepris till företag som långvarigt uppnår både tillväxt och god lönsamhet. Vi är stolta över att vi fortfarande räknar oss till dessa lönsamma snabbväxare, trots att vi nu nått nio miljarder kronor i omsättning på rullande årsbasis.

Koncernens resultat är däremot lägre jämfört med tredje kvartalet föregående år. Det finns ett antal förklaringar till det. Det är framför allt en följd av satsningar som vi har valt att göra för att kunna förverkliga våra planer på fortsatt kraftig tillväxt. Sådana kostnader slår igenom på resultatet särskilt tydligt i tredje kvartalet, som är årets säsongsmässigt svagaste vad gäller intjäning. Vi hade också något färre fakturerade timmar än beräknat pga högre semesteruttag.

De satsningar som vi nu gör har flera syften. Vi vidareutvecklar kunderbjudandet och förstärker organisationen och leveransmodellen, bland annat genom ökad digitalisering av vår matchningsprocess som vi ser som viktig, värdeskapande och bidrar till en mer effektiv leverans. Vi ser en fortsatt stor tillväxtpotential i våra befintliga marknader, där vi har etablerat en stark position som också ger oss ett betydande försprång när det gäller att ta vara på nya möjligheter som växer fram.

Vårt förändringsarbete, där vi genom en renodling av organisationen ökar säljfokus, pågår som mest intensivt detta och nästkommande kvartal för att ge effekt 2018. Utöver det räknar vi med att kunna presentera intressanta initiativ nästa år. Vi tror på en fortsatt tillväxt och en stark avslutning på 2017.

Stockholm den 26 oktober 2017
Zoran Covic, vd

Mycket stark marknad

Marknad

Den nordiska konsultmarknaden var fortsatt mycket stark under årets tredje kvartal. Efterfrågan på konsulter till nya uppdrag växte inom i stort sett alla kompetensområden där Ework är verksam, och på samtliga geografiska marknader. Därmed fortsatte den långvariga positiva efterfrågetrenden som även noterades under första halvåret. Ework och mäklarsegmentet bedöms ha fortsatt att öka sina marknadsandelar av konsultmarknaden.

Eworks efterfrågeindikatorer såsom antalet inkommande kundförfrågningar, ansökningar från konsulter, förhållandet mellan olika kompetensområden etc. visar på fortsatt ökad efterfrågan. Antalet tillgängliga konsulter var fortsatt relativt lågt samtidigt som snittpriserna ökade, ett tecken på allmänt hög beläggningsgrad.

Koncernens nettoomsättning

Koncernens nettoomsättning för tredje kvartalet steg med 22 procent till 2 011 MSEK (1 646). Alla geografiska enheter och de flesta konsultområden bidrog till ökningen. De första nio månaderna 2017 ökade nettoomsättningen med 29 procent till 6 789 MSEK (5 265).

Koncernens resultat

Koncernens rörelseresultat för tredje kvartalet 2017 minskade med 6 procent till 18 MSEK (19,2). Alla geografiska enheter visade ett positivt resultat. De första nio månaderna uppgick rörelseresultatet till 70,3 MSEK (63,6), en ökning med 10 procent. I rörelseresultatet för perioden ingår i likhet med föregående kvartal ökade satsningar i organisationen och investeringar i digitalisering och automatisering som genomförts i syfte att skapa förutsättningar för fortsatt tillväxt, effektivisering och lönsamhet. Antalet fakturerade timmar var också något lägre än beräknat pga högre semesteruttag. Detta medför att rörelseresultatet minskade i kvartalet. Resultatet efter finansiella poster uppgick till 17,1 MSEK (19,8) för tredje kvartalet 2017 och till 69,7 MSEK (64,8) för de första nio månaderna. Finansnettot sjönk med -1,4 MSEK i kvartalet och -1,8 MSEK i niomånadersperioden till följd av ökad upplåning. Resultat efter skatt uppgick till 13,1 MSEK (15,2) för tredje kvartalet och 53,1 MSEK (49,5) för de första nio månaderna.

Kommentarer till utvecklingen

Koncernens försäljning utvecklades positivt under tredje kvartalet. Orderingången steg med 18 procent till 2 197 MSEK (1 864). Antalet konsulter på uppdrag fortsatte att stiga och uppgick som mest till 8 074 (6 640). Ökningen beror i sin helhet på en ökning av antalet konsulter på nya uppdrag, medan antalet övertagsaffärer var oförändrat.

Sverige

Utvecklingen i den svenska verksamheten var fortsatt positiv i en stark marknad. Kvartalets nettoomsättning ökade med 21 procent till 1 593 MSEK (1 318). För de första nio månaderna ökade nettoomsättningen med 25 procent till 5 404 MSEK (4 315). Tillväxten var brett fördelad över geografiska enheter och olika kunskapsområden.

Rörelseresultatet uppgick till 14,3 MSEK (15,9) för tredje kvartalet respektive 56,3 MSEK (54,9) under de första nio månaderna. Att kvartalets resultat var lägre än föregående år trots att nettoomsättningen ökade förklaras av samma faktorer som beskrivs ovan för koncernen. Den polska verksamheten redovisas ännu i segmentet Sverige och verksamheten utvecklas fortsatt positivt.

Norge

Intäkterna i den norska verksamheten fortsatte att stiga kraftigt, främst genom ökande efterfrågan från befintliga kunder. Nettoomsättningen i kvartalet ökade 38 procent till 153,5 MSEK (111,3). För niomånadersperioden steg nettoomsättningen till 521,3 MSEK (335,4), en ökning med 55 procent. Rörelseresultatet var 0,3 MSEK (1,3) i kvartalet och 7,1 MSEK (5,0) för de första nio månaderna.

Danmark

Den positiva utvecklingen i den danska verksamheten fortsatte i en stark marknad. Nettoomsättningen steg med 24 procent till 152,4 MSEK (122,7). För de första nio månaderna steg nettoomsättningen till 484,2 MSEK (338,6), en ökning med 43 procent. Tredje kvartalets rörelseresultat var 2,9 MSEK (2,5). Rörelseresultatet för de första nio månaderna uppgick till 7,2 MSEK (5,2).

Finland

Nettoomsättningen i den finska verksamheten steg i tredje kvartalet med 24 procent till 116,0 MSEK (93,7). För de första nio månaderna uppgick nettoomsättningen till 383,3 MSEK (276,4), en ökning med 39 procent. Rörelseresultatet för kvartalet vände till 0,5 MSEK (-0,6), respektive uppgick till -0,2 MSEK (-1,4) för årets första nio månader.

Nyckeltal

Belopp i kSEK	juli-september 2017	juli-september 2016	januari-september 2017	januari-september 2016	Rullande 4 kvartal okt 16-sep 17	Helår 2016
Nettoomsättning	2 011 143	1 646 169	6 789 341	5 265 312	9 109 471	7 585 442
Rörelseresultat EBIT	17 990	19 196	70 303	63 646	99 604	92 947
Resultat före skatt	17 147	19 801	69 663	64 794	99 023	94 154
Periodens resultat	13 063	15 227	53 089	49 516	76 087	72 514
Omsättningsutveckling, %	22,2	25,1	28,9	21,1	30,0	24,6
Rörelsemarginal EBIT, %	0,9	1,2	1,0	1,2	1,1	1,2
Vinstmarginal, %	0,9	1,2	1,0	1,2	1,1	1,2
Avkastning på eget kapital, %	45,7	59,1	54,9	58,6	64,7	58,4
Balansomslutning	2 349 329	1 910 665	2 349 329	1 910 665	2 349 329	2 328 965
Eget kapital	121 937	113 262	121 937	113 262	121 937	135 917
Soliditet, %	5,2	5,9	5,2	5,9	5,2	5,8
Kassalikviditet, %	112	110	112	110	112	108
Genomsnittligt antal anställda, personer	242	214	234	211	230	213
Nettoomsättning per anställd	8 311	7 692	29 014	24 954	39 606	35 612
Nyckeltal per aktie						
Resultat/aktie före utspädning, SEK	0,76	0,89	3,08	2,88	4,41	4,22
Resultat/aktie efter utspädning, SEK	0,76	0,88	3,08	2,88	4,41	4,21
Eget kapital per aktie före utspädning, SEK	7,1	6,6	7,1	6,6	7,1	7,9
Eget kapital per aktie efter utspädning, SEK	7,1	6,6	7,1	6,6	7,1	7,9
Kassaflöde från den löpande verksamheten per aktie före utspädning, SEK	-4,86	-5,60	-6,59	3,34	-4,30	5,64
Kassaflöde från den löpande verksamheten per aktie efter utspädning, SEK	-4,86	-5,60	-6,59	3,34	-4,30	5,63
Antalet utestående aktier vid periodens utgång före utspädning, tusental	17 240	17 188	17 240	17 188	17 240	17 188
Antalet utestående aktier vid periodens utgång efter utspädning, tusental	17 240	17 206	17 240	17 206	17 240	17 206
Genomsnittligt antal utestående aktier före utspädning, tusental	17 205	17 188	17 193	17 096	17 192	17 119
Genomsnittligt antal utestående aktier efter utspädning, tusental	17 205	17 204	17 193	17 112	17 192	17 135

Ägarförteckning

Per den 30 september 2017	Antal aktier	Röster & kapital
Staffan Salén med familj genom bolag ¹	4 695 945	27,2 %
Försäkringsaktiebolaget Avanza Pension	3 211 868	18,6 %
Investment AB Öresund	1 808 413	10,5 %
Veralda Investment Ltd	807 813	4,7 %
Katarina Salén, privat och genom familjebolag ²	463 962	2,7 %
Ålandsbanken	383 500	2,2 %
Patrik Salén med familj genom bolag ³	382 000	2,2 %
Erik Åfors genom bolag ⁴	277 291	1,6 %
Nordnet Pensionsförsäkringar AB	261 652	1,5 %
Elementa	242 520	1,4 %
Summa	12 534 964	72,7 %
Övriga	4 704 711	27,3 %
Summa	17 239 675	100 %

¹ Salénia AB ² Polhavet AB ³ Jippa Investment AB ⁴ Ingo Invest AB

Eworkaktien

SEK

Omsatt antal aktier, tusental

Finansiell ställning

Soliditeten uppgick vid slutet av perioden till 5,2 procent (5,9). Kassaflödet från den löpande verksamheten uppgick för tredje kvartalet till -83,8 MSEK (-96,3). Förändringarna i rörelsekapitalet vid de olika rapporteringstillfällena beror huvudsakligen på att samtliga betalningar från kunder och till konsulter sker vid månadsskiftena. Därför kan en liten förskjutning av in- eller utbetalningar leda till en stor effekt på kassaflödet vid ett specifikt tillfälle. Kassaflödet från den löpande verksamheten under niomånadersperioden var -113,5 MSEK (57,4). Företaget innehar en löpande kredit uppgående till 200 MSEK. Som säkerhet för krediten har kundfordringar pantsatts.

Personal

Medelantalet anställda ökade till 242 (214) exklusive projektanställda konsulter. Ökningen beror på den ökade omsättningen och framtidssatsningar.

Moderbolaget

Moderbolagets nettoomsättning för tredje kvartalet uppgick till 1 552 MSEK (1 302). Resultatet före finansiella poster uppgick till 16,2 MSEK (15,7) och resultatet efter skatt till 11,1 MSEK (13,2). Moderbolagets nettoomsättning för de tre första kvartalen uppgick till 5 300 MSEK (4 290). Resultatet före finansiella poster uppgick till 58,8 MSEK (56,3) och resultatet efter skatt till 45 MSEK (45,3). Moderbolagets eget kapital uppgick vid utgången av det tredje kvartalet till 100,8 MSEK (105,2) och soliditeten till 5,3 procent (6,5).

Väsentliga risker och osäkerhetsfaktorer

Eworks väsentliga affärsrisker består, för koncernen såväl som för moderbolaget, av minskad efterfrågan 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 för 2016.

Övrig information

Aktiekapitalet och antalet aktier i Ework Group AB (publ) har ändrats till följd av att ett optionsprogram har förfallit och ett antal teckningsoptioner har tecknats. Efter optionslösen har bolaget inga utestående teckningsoptioner, men stämmobeslut om ett nytt optionsprogram som möjliggör att 120 000 teckningsoptioner ställs ut under året med löptid till 2020. Aktiekapitalet har ökat med 6 773 SEK till 2 241 157,75 SEK och antalet aktier har ökat med 52 100 till 17 239 675 aktier. Utspädningen är därmed 0,3 procent.

Händelser efter rapportperiodens utgång

Inga väsentliga händelser har inträffat efter rapportperiodens slut.

Utsikter

De utsikter som kommunicerats tidigare under verksamhetsåret ligger fast, liksom de finansiella målen för perioden 2016-2020: Ework ska ha en genomsnittlig årlig omsättningsstillväxt på 20 procent och vinsten per aktie ska i genomsnitt öka med 20 procent per år.

Ework bedömer att en växande andel av arbetskraften kommer att arbeta som konsulter på framtidens arbetsmarknad. Den långsiktiga konsolideringstrenden på marknaden bedöms fortsätta. Det bedöms skapa goda affärsmöjligheter för Ework. Eworks marknadsposition är stark och erbjudandet konkurrenskraftigt. Ework väntas därför kunna fortsätta att växa mer än den underliggande konsultmarknaden på befintliga geografiska marknader och inom befintliga kunskapsområden. Därtill väntas affärsmöjligheter kunna öppna sig på nya geografiska marknader.

Efterfrågan på den nordiska konsultmarknaden bedöms fortsätta att vara god under 2017 och konsultmarknaden som helhet väntas växa. Därtill kan det bli möjligt att göra nya outsourcingaffärer.

Sammantaget bedöms Ework ha förutsättningar att helåret 2017 fortsätta utvecklas i linje med de långsiktiga målen.

Stockholm den 26 oktober 2017

Zoran Covic, vd

Rapport över totalresultat för koncernen

<i>kSEK</i>	Not	juli- september 2017	juli- september 2016	januari- september 2017	januari- september 2016	Rullande 4 kvartal okt 16-sep 17	Helår 2016
Rörelsens intäkter							
Nettoomsättning	1	2 011 143	1 646 169	6 789 341	5 265 312	9 109 471	7 585 442
Aktiverat arbete för egen räkning		5 617	1 948	8 904	6 448	12 010	9 554
Övriga rörelseintäkter		0	0	47	30	47	30
Summa		2 016 760	1 648 117	6 798 292	5 271 790	9 121 528	7 595 026
Rörelsens kostnader							
Kostnad konsulter i uppdrag		-1 925 297	-1 571 069	-6 499 973	-5 023 434	-8 717 887	-7 241 348
Övriga externa kostnader		-25 610	-17 536	-78 055	-53 433	-100 732	-76 110
Personalkostnader		-47 443	-40 097	-148 922	-130 636	-201 967	-183 681
Avskrivningar och nedskrivningar på materiella och immateriella anläggningstillgångar		-420	-219	-1 039	-641	-1 338	-940
Summa rörelsekostnader		-1 998 770	-1 628 921	-6 727 989	-5 208 144	-9 021 924	-7 502 079
Rörelseresultat		17 990	19 196	70 303	63 646	99 604	92 947
Resultat från finansiella poster							
Finansnetto		-843	605	-640	1 148	-581	1 207
Resultat efter finansiella poster		17 147	19 801	69 663	64 794	99 023	94 154
Skatt		-4 084	-4 574	-16 574	-15 278	-22 936	-21 640
Periodens resultat		13 063	15 227	53 089	49 516	76 087	72 514
Övrigt totalresultat							
<i>Poster som har omförts eller kan omföras till årets resultat</i>							
Periodens omräkningsdifferenser vid omräkning av utländska verksamheter		-656	838	-940	2 632	-1 283	2 289
Periodens övrigt totalresultat		-656	838	-940	2 632	-1 283	2 289
Periodens totalresultat		12 407	16 065	52 149	52 148	74 804	74 803
Resultat per aktie							
före utspädning, SEK		0,76	0,89	3,08	2,88	4,41	4,22
efter utspädning, SEK		0,76	0,88	3,08	2,88	4,41	4,21
<i>Antalet utestående aktier vid rapportperiodens utgång</i>							
före utspädning, tusental		17 240	17 188	17 240	17 188	17 240	17 188
efter utspädning, tusental		17 240	17 206	17 240	17 206	17 240	17 206
<i>Genomsnittligt antal utestående aktier</i>							
före utspädning, tusental		17 205	17 188	17 193	17 096	17 192	17 119
efter utspädning, tusental		17 205	17 204	17 193	17 112	17 192	17 135

Rapport över finansiell ställning för koncernen

<i>kSEK</i>	30 september 2017	30 september 2016	31 december 2016
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar	19 074	6 763	9 911
Materiella anläggningstillgångar	5 010	1 838	3 584
Långfristiga fordringar	4 944	528	4 290
Uppskjuten skattefordran	0	218	0
Summa anläggningstillgångar	29 028	9 347	17 785
Omsättningstillgångar			
Kundfordringar	2 228 451	1 763 989	2 128 139
Förutbetalda kostnader och upplupna intäkter	53 108	24 434	45 950
Övriga fordringar	18 702	15 740	24 889
Likvida medel	20 040	97 155	112 202
Summa omsättningstillgångar	2 320 301	1 901 318	2 311 180
Summa tillgångar	2 349 329	1 910 665	2 328 965
Eget kapital och skulder			
Eget kapital			
Aktiekapital	2 241	2 234	2 234
Övrigt tillskjutet kapital	58 523	55 909	55 909
Reserver	-4 680	-3 397	-3 740
Balanserade vinstmedel inklusive periodens resultat	65 853	58 516	81 514
Summa eget kapital	121 937	113 262	135 917
Långfristiga skulder			
Långfristiga räntebärande skulder	150 136	70 020	50 008
Summa långfristiga skulder	150 136	70 020	50 008
Kortfristiga skulder			
Leverantörsskulder	2 020 269	1 677 956	2 081 920
Skatteskulder	5 008	1 654	3 434
Övriga skulder	27 078	26 302	28 821
Upplupna kostnader och förutbetalda intäkter	24 901	21 471	28 865
Summa kortfristiga skulder	2 077 256	1 727 383	2 143 040
Summa eget kapital och skulder	2 349 329	1 910 665	2 328 965

Rapport över förändringar i koncernens eget kapital

<i>kSEK</i>	Aktiekapital	Övrigt tillskjutet kapital	Omräknings-reserv	Balanserade vinstmedel inklusive periodens resultat	Totalt eget kapital
Ingående eget kapital 2016-01-01	2 221	51 494	-6 029	64 526	112 212
Periodens totalresultat					
Periodens resultat				49 516	49 516
Periodens övrigt totalresultat			2 632		2 632
Periodens totalresultat			2 632	49 516	52 148
Transaktioner med koncernens ägare					
Utdelningar				-55 526	-55 526
Av personalen inlösta aktieoptioner	13	4 415			4 428
Utgående eget kapital 2016-09-30	2 234	55 909	-3 397	58 516	113 262
Ingående eget kapital 2016-10-01	2 234	55 909	-3 397	58 516	113 262
Periodens totalresultat					
Periodens resultat				22 998	22 998
Periodens övrigt totalresultat			-343		-343
Periodens totalresultat			-343	22 998	22 655
Utgående eget kapital 2016-12-31	2 234	55 909	-3 740	81 514	135 917
Ingående eget kapital 2017-01-01	2 234	55 909	-3 740	81 514	135 917
Periodens totalresultat					
Periodens resultat				53 089	53 089
Periodens övrigt totalresultat			-940		-940
Periodens totalresultat			-940	53 089	52 149
Transaktioner med koncernens ägare					
Utdelningar				-68 750	-68 750
Av personalen inlösta aktieoptioner	7	2 614			2 621
Utgående eget kapital 2017-09-30	2 241	58 523	-4 680	65 853	121 937

Rapport över kassaflöden för koncernen

kSEK	juli- september 2017	juli- september 2016	januari- september 2017	januari- september 2016	Rullande 4 kvartal okt 16-sep 17	Helår 2016
Den löpande verksamheten						
Resultat efter finansiella poster	17 147	19 801	69 663	64 794	99 023	94 154
Justering för poster som inte ingår i kassaflödet	420	219	1 039	641	1 338	940
Betald inkomstskatt	-5 081	-4 254	-15 010	-12 923	-19 450	-17 363
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	12 486	15 766	55 692	52 512	80 911	77 731
Kassaflöde från förändringar i rörelsekapital	-96 234	-112 081	-169 481	4 913	-155 222	19 172
Ökning (-)/Minskning (+) av rörelsefordringar	112 844	60 623	-104 670	-85 581	-504 635	-485 546
Ökning (+)/Minskning (-) av rörelseskulder	-209 078	-172 704	-64 811	90 494	349 413	504 718
Kassaflöde från den löpande verksamheten	-83 748	-96 315	-113 789	57 425	-74 311	96 903
Investeringsverksamheten						
Förvärv av materiella anläggningstillgångar	-1 223	-60	-2 314	-866	-4 321	-2 873
Förvärv av immateriella anläggningstillgångar	-5 821	-1 984	-9 327	-6 598	-12 517	-9 788
Kassaflöde från investeringsverksamheten	-7 044	-2 044	-11 641	-7 464	-16 838	-12 661
Finansieringsverksamheten						
Inlösen av optioner	2 621	4 428	2 621	4 428	2 621	4 428
Utbetald utdelning till moderbolagets ägare	0	0	-68 750	-55 526	-68 750	-55 526
Upptagna lån	35	0	100 128	1 430	98 698	0
Amortering av lån	0	0	0	0	-18 582	-18 582
Kassaflöde från finansieringsverksamheten	2 656	4 428	33 999	-49 668	13 987	-69 680
Periodens kassaflöde	-88 136	-93 931	-91 431	293	-77 162	14 562
Likvida medel vid periodens början	108 500	191 357	112 202	95 578	97 155	95 578
Valutakursdifferens	-324	-271	-731	1 284	47	2 062
Likvida medel vid periodens slut	20 040	97 155	20 040	97 155	20 040	112 202

Resultaträkning för moderbolaget

kSEK	juli- september 2017	juli- september 2016	januari- september 2017	januari- september 2016	Rullande 4 kvartal okt 16-sep 17	Helår 2016
Rörelsens intäkter						
Nettoomsättning	1 552 181	1 302 267	5 300 404	4 289 541	7 146 447	6 135 584
Aktiverat arbete för egen räkning	5 617	1 948	8 904	6 448	12 010	9 554
Övriga rörelseintäkter	4 313	3 366	14 423	10 442	17 690	13 709
Summa rörelseintäkter	1 562 111	1 307 581	5 323 731	4 306 431	7 176 147	6 158 847
Rörelsens kostnader						
Kostnad konsulter i uppdrag	-1 489 367	-1 247 347	-5 087 278	-4 106 172	-6 857 357	-5 876 251
Övriga externa kostnader	-22 264	-14 773	-69 142	-44 953	-89 822	-65 633
Personalkostnader	-34 049	-29 600	-107 738	-98 520	-147 325	-138 107
Avskrivningar och nedskrivningar på materiella och immateriella anläggningstillgångar	-265	-161	-757	-481	-963	-687
Summa rörelsekostnader	-1 545 945	-1 291 881	-5 264 915	-4 250 126	-7 095 467	-6 080 678
Rörelseresultat	16 166	15 700	58 816	56 305	80 680	78 169
Resultat från finansiella poster						
Övriga ränteintäkter och liknande resultatposter	350	1 360	1 061	2 447	918	2 304
Räntekostnader och liknande resultatposter	-2 011	-120	-1 648	-390	-1 748	-490
Resultat efter finansiella poster	14 505	16 940	58 229	58 362	79 850	79 983
Skatt	-3 427	-3 760	-13 237	-13 035	-18 071	-17 869
Periodens resultat *	11 078	13 180	44 992	45 327	61 779	62 114

* Periodens resultat överensstämmer med Periodens totalresultat.

Balansräkning för moderbolaget

kSEK	30 september 2017	30 september 2016	31 december 2016
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar	19 074	6 763	9 911
Materiella anläggningstillgångar	2 913	1 000	2 840
Finansiella anläggningstillgångar			
Andra långfristiga fordringar	4 289	45	3 795
Andelar i koncernföretag	22 084	22 084	22 084
Summa finansiella anläggningstillgångar	26 373	22 129	25 879
Summa anläggningstillgångar	48 360	29 892	38 630
Omsättningstillgångar			
Kundfordringar	1 793 457	1 454 766	1 785 431
Fordringar på koncernföretag	41 939	28 770	36 280
Övriga fordringar	972	502	412
Förutbetalda kostnader och upplupna intäkter	35 271	11 599	19 562
Kassa och bank	-16 987	74 104	61 104
Summa omsättningstillgångar	1 854 652	1 569 741	1 902 789
Summa tillgångar	1 903 012	1 599 633	1 941 419
Eget kapital och skulder			
Eget kapital			
Bundet eget kapital			
Aktiekapital (17 239 675 aktier med kvotvärde 0,13 Sek).	2 241	2 234	2 234
Reservfond	6 355	6 355	6 355
Fond för utvecklingsutgifter	18 458	6 448	9 554
Summa bundet eget kapital	27 054	15 037	18 143
Fritt eget kapital			
Överkursfond	37 694	51 296	49 950
Balanserat resultat	-8 904	-6 448	-8 235
Periodens resultat	44 992	45 327	62 114
Summa fritt eget kapital	73 782	90 175	103 829
Summa eget kapital	100 836	105 212	121 972
Långfristiga skulder			
Skulder till kreditinstitut	150 136	70 020	50 008
Summa långfristiga skulder	150 136	70 020	50 008
Kortfristiga skulder			
Leverantörsskulder	1 609 544	1 386 353	1 721 795
Skatteskulder	549	1 067	1 647
Övriga skulder	24 315	23 279	24 805
Upplupna kostnader och förutbetalda intäkter	17 632	13 702	21 192
Summa kortfristiga skulder	1 652 040	1 424 401	1 769 439
Summa eget kapital och skulder	1 903 012	1 599 633	1 941 419

Redovisningsprinciper

Delårsrapporten för koncernen har upprättats i enlighet med IAS34 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 2016.

De nya standarderna IFRS 9 (Finansiella instrument) och IFRS 15 (Intäkter från kontrakt med kunder) ska tillämpas från räkenskapsår som påbörjas 1 januari 2018 medan IFRS 16 (Leasing) ska tillämpas från räkenskapsår som påbörjas 1 januari 2019. Förtida tillämpning är tillåten för samtliga standarder. Projekt har genomförts med anledning av införandet av IFRS 15 där intäktströmmarna har gått igenom. Koncernens bedömning är att standarden inte kommer ha någon väsentlig påverkan på koncernens resultat och finansiella ställning. Koncernens nuvarande bedömning avseende IFRS 9 är att inte heller den standarden kommer att ha någon väsentlig påverkan på koncernens resultat och finansiella ställning vilket baseras på en historik av väldigt låga kundförluster. För IFRS 16 har koncernen ännu inte genomfört någon detaljerad analys av effekterna av den.

Verksamheten i Polen redovisas tills vidare inom segmentet Sverige.

Not 1 Koncernens rörelsesegment

Tredje kvartalet 2017 jämfört med samma period 2016

kSEK	Sverige jul-sep		Finland jul-sep		Danmark jul-sep		Norge jul-sep		Summa jul-sep	
	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016
Intäkter från kunder	1 589 303	1 318 465	116 015	93 659	152 345	122 713	153 480	111 332	2 011 143	1 646 169
Segmentets resultat	29 425	27 849	1 981	256	3 956	3 977	2 010	2 305	37 372	34 387
Koncern-gemensamma kostnader	-15 154	-11 935	-1 453	-835	-1 036	-1 462	-1 739	-959	-19 382	-15 191
Rörelseresultat	14 271	15 914	528	-579	2 920	2 515	271	1 346	17 990	19 196
Finansiella poster, netto	-	-	-	-	-	-	-	-	-843	605
Periodens resultat före skatt									17 147	19 801

januari-september 2017 jämfört med samma period 2016

kSEK	Sverige jan-sep		Finland jan-sep		Danmark jan-sep		Norge jan-sep		Summa jan-sep	
	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016
Intäkter från kunder	5 400 562	4 314 916	383 254	276 426	484 211	338 557	521 314	335 413	6 789 341	5 265 312
Segmentets resultat	106 321	94 512	4 002	1 936	11 735	8 955	11 807	7 874	133 865	113 277
Koncern-gemensamma kostnader	-50 052	-39 608	-4 205	-3 372	-4 555	-3 737	-4 750	-2 914	-63 562	-49 631
Rörelseresultat	56 269	54 904	-203	-1 436	7 180	5 218	7 057	4 960	70 303	63 646
Finansiella poster, netto	-	-	-	-	-	-	-	-	-640	1 148
Periodens resultat före skatt									69 663	64 794

Granskningsrapport

Till styrelsen i Ework Group AB (publ)
Org nr 556587-8708

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Ework Group AB (publ) per den 30 september 2017 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 *Översiktlig granskning av finansiell delårsinformation utförd av företags valda revisor*. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 26 oktober 2017

KPMG AB

Mattias Johansson
Auktoriserad revisor

Definitioner av nycketal

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 delårsrapporter 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 året 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 finansiella stabilitet.
Kassalikviditet	Omsättningstillgångar i förhållande till kortfristiga skulder.
Resultat per aktie	Periodens resultat i förhållande till antalet aktier.
Eget kapital per aktie	Eget kapital i förhållande till antalet utestående aktier vid periodens 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 8 000 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

Bokslutskommuniké 2017 7 februari 2018
Årsredovisning 2017 vecka 14 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