
1eWork Scandinavia AB Delårsrapport Q1 2014

Första kvartalet 2014 jämfört med 2013

•	 Nettoomsättningen ökade med 15,7 procent
till 1 103,7 MSEK (954,2).

•	 Rörelseresultat minskade med 9,5 procent
till 13,4 MSEK (14,8).

•	 Orderingången ökade 44 procent och upp-
gick till 1 325 MSEK (922).

•	 Resultat efter skatt per aktie blev 0,62 SEK
(0,69).

•	 Konsultmarknaden visade tecken på viss
återhämtning och efterfrågan på så kallade
standardaffärer ökade något.

•	 Under perioden tecknades ett betydande
avtal av outsourcingkaraktär med Tieto,
samt ramavtal med Outotec, KMD och
Kongsberg.

•	 I mars tillträdde Zoran Covic som vd och
koncernchef.

Delårsrapport
Januari - mars 2014

Reshaping	Consulting

Rörelseresultat (höger)Nettoomsättning (vänster)

0

250

500

750

1 000

1 250

0

4

8

12

16

20

Q1Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1

201320122011

MSEK MSEK

2010 2014

Nettoomsättning och rörelseresultat

0

500

1 000

1 500

MSEK

2 000

20132012201120102013201220112010201320122011201020142013201220112010

Q4Q3Q2Q1

Orderingång

2eWork Scandinavia AB Delårsrapport Q1 2014

eWork inleder 2014 med positiva signaler. Den
tydligaste av dessa är att orderingången ökar med
44 procent jämfört med föregående år. Även net-
toomsättningen växer med goda 16 procent. Till-
växten är främst en effekt av att vi i snabb följd
har implementerat ett antal stora samarbeten av
outsourcingkaraktär.

Senast i raden av sådana samarbeten är Tieto, som vi

tecknade ett betydande avtal med i början av kvartalet.

Vi har arbetat intensivt med att förbereda uppdraget

och kunde planenligt påbörja konsultleveransen den

1 april efter en omfattande konsolidering. Samarbe-

tet med Tieto är mycket betydelsefullt för eWork. Det

kommer att märkas såväl i den svenska verksamheten

som i den finska, där affärsläget nu har förbättrats rejält

efter en tid av svag utveckling.

Glädjande är också att se utvecklingen i vår danska

verksamhet. Här vågar jag nu säga att vi har sett ett

genombrott. Vi har intressanta ramavtal där våra le-

veranser växer kraftigt. eWork har helt enkelt bevisat

modellens fördelar för stora konsultköpare som belö-

nar oss med större inköp.

Med framgångarna i den danska verksamheten i ryggen

fortsätter vi våra ansträngningar med att vidareutveckla

verksamheterna i Norge och Finland.

Under hela 2013 rapporterade eWork att konsultmark-

naden var svag med avvaktande efterfrågan. I jämfö-

relse med detta märktes en viss tendens till ökande

efterfrågan under första kvartalet. Även vår standar-

daffär med enskilda konsulttillsättningar började ut-

vecklas i positiv riktning, efter ett trögt 2013. Vi märker

också att eWork står sig mycket väl i konkurrensen och

vi lyckas i ännu högre grad än tidigare göra avslut vid

konkurrensutsatta förfrågningar.

Liksom tidigare är effektivisering av verksamheten

en stående punkt på eWorks strategiska agenda. Ett

kvitto på vad vi har åstadkommit med den senaste ti-

dens effektiviseringar är att både personalkostnader

och övriga externa kostnader sjönk trots högre netto-

omsättning och nyrekryteringar för vår outsourcing-

verksamhet. Effektiviseringsarbetet fortsätter och det

finns ytterligare skalfördelar att utvinna.

Att koncernens resultat är lägre än föregående år är

otillfredsställande. Vi fortsätter våra ansträngningar

att förbättra lönsamheten och konstaterar att re-

sultattrenden är positiv de senaste två kvartalen. Med

vår goda marknadsposition och första kvartalets star-

ka orderingång i ryggen står vi fast vid att eWork har

goda förutsättningar att för helåret 2014 redovisa god

omsättningstillväxt och förbättrat resultat jämfört

med föregående år.

Stockholm, 24 april 2014

Zoran Covic, vd och koncernchef

Vd-ord

3eWork Scandinavia AB Delårsrapport Q1 2014

MSEK
Jan-mar

2014
Jan-mar

2013
Rullande 4 kvartal
apr 2013-mar 2014

Helåret
2013

Nettoomsättning 1 103,7 954,2 3 917,4 3 767,9

Rörelseresultat 13,4 14,8 41,4 42,8

Resultat före skatt 13,6 14,9 42,0 43,3

Resultat efter skatt 10,5 11,7 30,9 32,1

Kassaflödet, löpande verksamheten –100,2 –59,5 58,1 98,9

Rörelsemarginal, % 1,2 1,6 1,1 1,1

Soliditet, % 11,1 13,2 11,1 10,6

Resultat/aktie före utspädning (SEK) 0,62 0,69 1,82 1,89

Resultat/aktie efter utspädning (SEK) 0,62 0,69 1,82 1,89

Max antal konsulter på uppdrag 3 759 3 056 3 759 3 502

Medelantal anställda 148 154 152 154

Omsättning per anställd (kSEK) 7 457 6 196 25 772 24 467

Väsentliga händelser
eWork är en komplett konsultleverantör på den
nordiska konsultmarknaden inom IT, teknik, tele-
kom och verksamhetsutveckling. eWork är mark-
nadsledande i segmentet konsultmäklare.

Marknad
Den nordiska konsultmarknaden visade tecken på viss

återhämtning under årets första kvartal, efter att ha

varit svag hela 2013. Intresset var fortsatt stort för

konsoliderande affärer där befintliga konsultleveran-

ser samlas hos en eller ett par leverantörer. eWork

hade under 2013 betydande framgångar med sin mo-

dell för outsourcing av konsultinköpsfunktionen och

intresset på marknaden är fortsatt stort.

Efterfrågan på nytillsättning av konsultuppdrag öka-

de något under kvartalet. Detta utgör den så kal�-

lade standardaffär som även fortsättningsvis är basen

i eWorks verksamhet. Vid sådana affärer har eWork

samma exponering mot konjunkturmässiga variatio-

ner i efterfrågan som konsultbranschen generellt.

Den svenska marknaden var under kvartalet generellt

sett stabil men något högre aktivitet än motsvarande

period förra året. De norska och finska marknaderna

var svagare. På den danska marknaden steg efterfrå-

gan på nytillsättningar av konsulter. Konsultmäklarmo-

dellen har fått fortsatt positivt gensvar hos flera stora

konsultköpare och eWork tog under perioden mark-

nadsandelar särskilt på den danska marknaden.

eWorks efterfrågeindikatorer, såsom antalet inkom-

mande kundförfrågningar, ansökningar, andel indikera-

de kompetensområden etc. visade viss positiv tendens.

Antalet sökande per uppdrag var stabilt på en relativt

hög nivå vilket indikerar relativt låg beläggningsgrad för

marknaden som helhet och därmed fortsatt god tillgång

på konsulter för eWork.

Koncernens nettoomsättning
Koncernens nettoomsättning för första kvartalet

ökade med 15,7 procent och uppgick till 1 103,7 MSEK

(954,2). Ökningen hänförs till verksamheten i Sverige

och Danmark. Den största delen utgörs av uppdrag

av outsourcingkaraktär i Sverige. Koncernens netto-

omsättning växte mer än den bedömda marknadstill-

växten och eWork tog marknadsandelar på konsult-

marknaden.

Koncernens resultat
Koncernens rörelseresultat för första kvartalet sjönk

med 9,5 procent till 13,4 MSEK (14,8). Resultatet efter

finansiella poster uppgick till 13,6 MSEK (14,9). Kvar-

talets resultat efter skatt uppgick till 10,5 MEK (11,7).

Koncernens positiva rörelseresultat hänförs till den

svenska och danska verksamheten. Resultatet belasta-

des av kostnader för att starta nya outsourcingaffärer.

Trots det var personalkostnader och övriga externa

kostnader lägre än föregående år tack vare genom-

förda effektiviseringar och kostnadsbesparingar. Att

rörelseresultatet för kvartalet minskade trots om-

sättningsökning och minskad kostnadsnivå förklaras

främst av lägre antal standardaffärer och att försälj-

ningsmixen därför innehöll en högre andel affärer av

övertags- och outsourcingkaraktär. Den svaga utveck-

lingen för standardaffären förklaras av få nytillsätt-

ningar av konsulter i föregående perioder på grund

av fortsatt relativt svag konjunktur. Vidare är kvartalet

4eWork Scandinavia AB Delårsrapport Q1 2014

det sista där jämförtalen innehåller omsättning från

ett större ramavtal som har löpt ut och inte förnyats.

Skillnaden i resultat jämfört med motsvarande kvartal

föregående år har minskat de senaste två kvartalen.

Orderingång och händelser i koncernen
Koncernens orderingång ökade med 44 procent jäm-

fört med föregående år och uppgick till 1 325 MSEK

(922,1). Den kraftiga ökningen av orderingången för-

klaras främst av nya uppdrag av outsourcingkaraktär,

men även av en ökning av antalet nytillsättningar och

den allmänt något förbättrade efterfrågan.

Antalet konsulter på uppdrag ökade med 23 procent

och uppgick som mest till 3 759 (3 056). Framför allt

uppdrag av outsourcingkaraktär men även standard-

affärer bidrog till tillväxten.

Ett intensivt arbete bedrevs för att förbereda, starta

och utveckla de uppdrag av outsourcingkaraktär som

tecknats under slutet av 2013 och början av 2014. Ett

betydande outsourcingavtal tecknades i perioden

med Tieto, vars omfattning kommunicerades i bok-

slutskommunikén för 2013. Etableringsarbetet för

uppdraget genomfördes planenligt under perioden

och eWorks konsultleverans inleddes 1 april.

Teknikkonsulternas andel av försäljningsmixen växte

under perioden, främst till följd av uppdrag tecknade

med TetraPak och Outotec.

Den 17 mars tillträdde Zoran Covic som vd och kon-

cernchef för eWork.

Sverige

Den svenska verksamheten utvecklades positivt. Kvar-

talets nettoomsättning ökade med 20,0 procent till

919,7 MSEK (766,5). Omsättningsökningen kom främst

från större volymuppdrag av outsourcingkaraktär.

Det betydande uppdrag av outsourcingkaraktär som

under perioden tecknades med Tieto kommer i stor

utsträckning att beröra den svenska verksamheten.

Rörelseresultatet uppgick till 13,4 MSEK (14,3), en

minskning med 6,3 procent jämfört med föregående

år. Att resultatet minskade trots att omsättningen

ökade har samma förklaring som ovan ges för koncer-

nen som helhet.

Finland

I Finland minskade nettoomsättningen för kvartalet

med 26,4 procent till 43,9 MSEK (59,6). Marknaden i

Finland har återhämtat sig något, men minskningen

hänför sig framför allt till det ramavtal som löpte ut un-

der 2013 och som inte förnyades. Kostnaderna har an-

passats till den nya lägre nettoomsättningen samtidigt

som satsningar har behövt göras för uppstarten av det

stora outsourcinguppdraget för Tieto som tecknades

under perioden. Rörelseresultatet sjönk jämfört med

första kvartalet föregående år till -0,3 MSEK (0,9).

Den finska marknaden bedöms ha normaliserats. Den

finska verksamheten kommer i stor utsträckning att

beröras av det stora samarbetet med Tieto. Under pe-

rioden tecknades också ett nytt ramavtal med Outo-

tec. Med dessa nya avtal och en mer stabil marknad

har affärsläget i den finska verksamheten förbättrats

väsentligt.

Danmark

Nettoomsättningen ökade under första kvartalet

med 74,0 procent till 63,5 MSEK (36,5). Den kraftiga

ökningen förklaras främst av en positiv utveckling för

flera befintliga kunder, där eWork genom kundernas

goda erfarenheter har ökat sin andel av den totala le-

veransen till dessa kunder. Konsultbranschen visade

viss återhämtning men var fortsatt relativt svag. En

ny enhetschef tillsattes för att efterträda Zoran Covic.

Rörelseresultatet vände till en mindre vinst och upp-

gick till 0,3 MSEK (–1,1).

Det förbättrade affärsläget i den danska verksamheten

som nämndes i bokslutskommunikén för 2013 visade

påtagligt resultat under årets första kvartal. Kunderna

på den danska marknaden visade stort intresse för att

Norge 6,9 %

Danmark 5,8 %

Finland 4,0 %

Sverige 83,3 %

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

Q1Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1

2013201220112010 2014

Omsättningsfördelning Max antal konsulter på uppdrag

5eWork Scandinavia AB Delårsrapport Q1 2014

långsiktigt konsolidera sina inköp på färre leverantö-

rer och eWork har under perioden fått en växande an-

del av konsultleveranserna till befintliga kunder. Nytt

ramavtal tecknades med KMD.

Norge

Verksamheten i Norge hade lägre nettoomsättning än

motsvarande kvartal föregående år, 76,5 MSEK (91,5).

Minskningen är en följd av lägre aktivitet hos ett antal

större kunder samt att jämförelsen görs mot ett ovan-

ligt starkt kvartal föregående år. Rörelseresultatet var

–0,0 MSEK (0,6).

Marknadsläget var relativt svagt men stabilt. Nytt

ramavtal tecknades med tjänste- och försvarskoncer-

nen Kongsberg.

Finansiell ställning
Soliditeten uppgick till 11,1 procent (13,2) den 31 mars

2014. Den lägre soliditeten beror på att den högre om-

sättningen i viss mån ökar rörelsekapitalbindningen.

Kassaflödet från den löpande verksamheten uppgick för

första kvartalet till -100,2 MSEK (–59,5). Förändringarna

i rörelsekapitalet vid de olika rapporteringstillfällena be-

ror huvudsakligen på att samtliga betalningar från kun-

der 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.

Koncernens netto räntebärande tillgångar var 111,7

MSEK (94,0) vid rapportperiods utgång.

Personal
Antalet anställda i koncernen minskade. Medelantalet

anställda uppgick till 148 (154) exklusive projektan-

ställda konsulter. Även personalkostnadernas andel av

nettoomsättningen fortsatte att minska och uppgick

till 3,0 procent (3,6).

Minskningen åstadkoms trots den ökade nettoomsätt-

ningen och nyrekryteringar i samband med de stora

outsourcinguppdrag som tecknades under 2013 och

början av 2014. Minskningen är en följd av genomför-

da kostnadsbesparingar och fortsatt effektivisering av

verksamheten.

Moderbolaget
Moderbolagets nettoomsättning för första kvartalet

uppgick till 919,7 MSEK (766,5). Resultatet före finan-

siella poster uppgick till 13,4 MSEK (14,3) och resulta-

tet efter skatt till 10,6 MSEK (10,4).

Moderbolagets egna kapital per kvartalets utgång

uppgick till 139,3 MSEK (132,7) och soliditeten till 12,9

procent (14,0). I övrigt gäller ovanstående kommenta-

rer om koncernens finansiella ställning även moderbo-

laget i tillämpliga delar.

Väsentliga risker och osäkerhetsfaktorer
eWorks väsentliga affärsrisker består, för koncernen

såväl som för moderbolaget, av minskad efterfrågan

på konsulttjänster, svårigheter att attrahera och be-

hålla kompetent personal, kreditrisker samt valutaris-

ker i mindre omfattning. Bolaget ser inte några nya vä-

sentliga 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 rapport-

perioden.

Utsikter
Den bedömning av utsikterna för 2014 som gjordes i

bokslutskommunikén för 2013 kvarstår:

eWork bedömer att efterfrågan på konsultmarknaden

under 2014 ökar något. Detta väntas innebära fler ny-

tillsättningar av konsulter och därmed ökad efterfrå-

gan på eWorks standardaffär.

Till detta kommer förväntningar om en fortsatt kon-

solideringstrend på marknaden, förstärkt genom ett

stort intresse för outsourcinglösningar. eWork be-

döms leda denna strukturella utveckling, och väntas

därför kunna fortsätta att växa och förstärka sin posi-

tion på marknaden.

Sammantaget bedöms eWork ha goda förutsättning-

ar att för helåret 2014 redovisa god omsättningstillväxt

och förbättrat resultat jämfört med föregående år.

6eWork Scandinavia AB Delårsrapport Q1 2014

Kommande informationstillfällen
25 juli 2014 	 Delårsrapport april – juni 2014

24 oktober 2014 	 Delårsrapport juli – september 2014

Kontaktpersoner för mer information
Zoran Covic, vd och koncernchef,

+46 8 50 60 55 00, +46 706 65 65 17

Magnus Eriksson, CFO,

+46 8 50 60 55 00, +46 733 82 84 80

Stockholm den 24 april 2014

Zoran Covic

Vd och koncernchef

Denna rapport har inte varit föremål för granskning av

bolagets revisor.

Information i denna delårsrapport är sådan som

eWork Scandinavia AB (publ) ska offentliggöra enligt

lag om värdepappersmarknaden. Informationen läm-

nas för offentliggörande den 24 april 2014, klockan

10.00 (CET).

Kursutveckling och omsättning

0

10

20

30

40

50

201420132012201120102009

eWork Omsatta aktier per veckaIndex

SEK Omsatta aktier, tusental

0

250

500

750

1 000

1 250

Per den
31 mars 2014 Antal aktier

Röster &
kapital

Salénia AB 4 147 546 24,4%

Magnus Berglind 	
(Kapitalförsäkring) 2 745 530 16,2%

Öresund Investment AB 1 505 065 8,9%

Anders Ström Core 	
Holdings Ltd 1 130 084 6,7%

PSG Small Cap 951 214 5,6%

Övriga 6 504 536 38,3%

Summa 16 983 975 100%

Ägarförteckning, eWorks 5 största ägare

7eWork Scandinavia AB Delårsrapport Q1 2014

Rapport över totalresultat för koncernen
i sammandrag

Belopp i kSEK Not
Januari-

mars 2014
Januari-

mars 2013
Rullande 4 kvartal
apr 2013-mar 2014 Helår 2013

Rörelsens intäkter

Nettoomsättning 1 1 103 689 954 199 3 917 405 3 767 915

Övriga rörelseintäkter - 3 -3 -

Summa rörelseintäkter 1 103 689 954 202 3 917 402 3 767 915

Rörelsens kostnader

Kostnad konsulter i uppdrag –1 046 017 –892 188 –3 697 330 –3 543 501

Övriga externa kostnader –10 761 –12 210 –46 165 –47 614

Personalkostnader –33 250 –34 693 –131 367 –132 810

Avskrivningar och nedskrivningar på

materiella och immateriella anläggnings-

tillgångar –243 –289 –1 156 –1 202

Summa rörelsekostnader –1 090 271 –939 380 –3 876 018 –3 725 127

Rörelseresultat 13 418 14 822 41 384 42 788

Resultat från finansiella poster

Finansnetto 141 35 613 507

Resultat efter finansiella poster 13 559 14 857 41 997 43 295

Skatt –3 074 –3 162 –11 146 –11 234

Periodens resultat 10 485 11 695 30 851 32 061

Övrigt totalresultat

Poster som har omförts eller kan 	

omföras till periodens resultat

Periodens omräkningsdifferenser vid 	

omräkning av utländska verksamheter 330 –1 441 1 765 –6

Periodens övrigt totalresultat 330 –1 441 1 765 –6

Periodens totalresultat 10 815 10 254 32 616 32 055

Resultat per aktie

före utspädning (kr) 0,62 0,69 1,82 1,89

efter utspädning (kr) 0,62 0,69 1,82 1,89

Antalet utestående aktier vid 	

rapportperiodens utgång

 före utspädning (i tusental) 16 984 16 958 16 984 16 984

 efter utspädning (i tusental) 16 984 16 991 16 991 16 984

Genomsnittligt antal utestående aktier

 före utspädning (i tusental) 16 984 16 958 16 978 16 971

 efter utspädning (i tusental) 16 984 16 981 16 997 16 971

8eWork Scandinavia AB Delårsrapport Q1 2014

Rapport över finansiell ställning
för koncernen i sammandrag

Belopp i kSEK 31 mars 2014 31 mars 2013 31 december 2013

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 664 888 743

Materiella anläggningstillgångar 1 164 1 472 1 323

Långfristiga fordringar 430 426 467

Uppskjuten skattefordran 2 957 3 154 2 933

Summa anläggningstillgångar 5 215 5 940 5 466

Omsättningstillgångar

Kundfordringar 1 088 647 980 082 960 985

Skattefordringar 3 625 - -

Förutbetalda kostnader och upplupna intäkter 15 260 18 374 11 833

Övriga fordringar 5 677 1 519 4 193

Likvida medel 111 711 93 972 211 616

Summa omsättningstillgångar 1 224 920 1 093 947 1 188 627

Summa tillgångar 1 230 135 1 099 887 1 194 093

Eget kapital och skulder

Eget kapital

Aktiekapital 2 207 2 204 2 207

Övrigt tillskjutet kapital 62 416 61 320 62 416

Reserver –5 203 –6 968 –5 533

Balanserade vinstmedel inklusive periodens resultat 77 610 89 155 67 125

Summa eget kapital 137 030 145 711 126 215

Långfristiga skulder

Uppskjuten skatteskuld - 3 237 -

Kortfristiga skulder

Leverantörsskulder 1 057 210 912 292 1 027 765

Skatteskulder - 2 538 402

Övriga skulder 14 866 16 572 17 491

Upplupna kostnader och förutbetalda intäkter 21 029 19 537 22 220

Summa kortfristiga skulder 1 093 105 950 939 1 067 878

Summa eget kapital och skulder 1 230 135 1 099 887 1 194 093

9eWork Scandinavia AB Delårsrapport Q1 2014

Rapport över förändringar i
koncernens eget kapital i sammandrag

Belopp i kSEK Aktiekapital

Övrigt
tillskjutet

kapital
Omräknings-

reserv

Balanserade
vinstmedel

inklusive perio-
dens resultat

Totalt eget
kapital

Ingående eget kapital 2013-01-01 2 204 61 320 –5 527 77 460 135 457

Periodens totalresultat

Periodens resultat 11 695 11 695

Periodens övrigt totalresultat –1 441 –1 441

Periodens totalresultat –1 441 11 695 10 254

Utgående eget kapital 2013-03-31 2 204 61 320 –6 968 89 155 145 711

Ingående eget kapital 2013-04-01 2 204 61 320 –6 968 89 155 145 711

Periodens totalresultat

Periodens resultat 20 366 20 366

Periodens övrigt totalresultat 1 435 1 435

Periodens totalresultat 1 435 20 366 21 801

Transaktioner med koncernens ägare

Utdelningar –42 396 –42 396

Av personalen inlösta aktieoptioner 3 888 891

Inbetald premie vid utfärdande av

teckningsoptioner 208 208

Utgående eget kapital 2013-12-31 2 207 62 416 –5 533 67 125 126 215

Ingående eget kapital 2014-01-01 2 207 62 416 –5 533 67 125 126 215

Periodens totalresultat

Periodens resultat 10 485 10 485

Periodens övrigt totalresultat 330 330

Periodens totalresultat 330 10 485 10 815

Utgående eget kapital 2014-03-31 2 207 62 416 –5 203 77 610 137 030

10eWork Scandinavia AB Delårsrapport Q1 2014

Rapport över kassaflöden för koncernen
i sammandrag

Belopp i kSEK
Januari-

mars 2014
Januari-

mars 2013
Rullande 4 kvartal
apr 2013-mar 2014 Helår 2013

Den löpande verksamheten

Kassaflöde från den löpande verksamheten 	

före förändringar i rörelsekapital 6 704 5 912 23 023 22 231

Kassaflöde från förändringar i rörelsekapital –106 943 –65 387 35 096 76 652

Kassaflöde från den löpande verksamheten –100 239 –59 475 58 119 98 883

Kassaflöde från investeringsverksamheten 40 22 –412 –430

Kassaflöde från finansieringsverksamheten 0 0 –41 297 –41 297

Periodens kassaflöde –100 199 –59 453 16 410 57 156

Likvida medel vid periodens början 211 616 154 599 93 972 154 599

Valutakursdifferens 294 –1 174 1 329 –139

Likvida medel vid periodens slut 111 711 93 972 111 711 211 616

11eWork Scandinavia AB Delårsrapport Q1 2014

Nyckeltal per aktie

Januari-
mars 2014

Januari-
mars 2013

Rullande 4 kvartal
apr 2013-mar 2014 Helår 2013

Resultat/aktie före utspädning 0,62 0,69 1,82 1,89

Resultat/aktie efter utspädning 0,62 0,69 1,82 1,89

Eget kapital per aktie före utspädning 8,1 8,5 8,1 7,4

Eget kapital per aktie efter utspädning 8,1 8,6 8,1 7,4

Kassaflöde från den löpande verksamheten 	

per aktie före utspädning –5,9 –3,5 3,4 5,8

Kassaflöde från den löpande verksamheten 	

per aktie efter utspädning –5,9 –3,5 3,4 5,8

Antalet utestående aktier vid periodens 	

utgång före utspädning (tusental) 16 984 16 958 16 984 16 984

Antalet utestående aktier vid periodens 	

utgång efter utspädning (tusental) 16 984 16 991 16 991 16 984

Genomsnittligt antal utestående aktier 	

före utspädning (tusental) 16 984 16 958 16 978 16 971

Genomsnittligt antal utestående aktier 	

efter utspädning (tusental) 16 984 16 981 16 997 16 971

Nyckeltal
Januari-

mars 2014
Januari-

mars 2013
Rullande 4 kvartal
apr 2013-mar 2014 Helår 2013

Omsättningsutveckling, % 15,7 9,7 15,7 6,9

Rörelsemarginal, % 1,2 1,6 1,1 1,1

Avkastning på eget kapital, % 29,7 34,6 21,8 24,5

Eget kapital per aktie 8,1 8,5 8,1 7,4

Kassaflöde från den löpande 	

verksamheten per aktie –5,9 –3,5 3,4 5,8

Soliditet, % 11,1 13,2 11,1 10,6

Kassalikviditet,% 112 115 112 111

Medelantal anställda 148 154 152 154

Omsättning per anställd 7 457 6 196 25 772 24 467

12eWork Scandinavia AB Delårsrapport Q1 2014

Resultaträkning för moderbolaget

Belopp i kSEK
Januari-

mars 2014
Januari-

mars 2013
Rullande 4 kvartal
apr 2013-mar 2014 Helår 2013

Rörelsens intäkter

Nettoomsättning 919 737 766 528 3 251 371 3 098 162

Övriga rörelseintäkter 2 106 2 440 7 643 7 977

Summa rörelseintäkter 921 843 768 968 3 259 014 3 106 139

Rörelsens kostnader

Kostnad konsulter i uppdrag –874 292 –717 207 –3 074 949 –2 917 864

Övriga externa kostnader –9 421 –10 566 –40 905 –42 050

Personalkostnader –24 577 –26 621 –97 704 –99 748

Avskrivningar och nedskrivningar på materiella

och immateriella anläggningstillgångar –164 –264 –1 017 –1 117

Summa rörelsekostnader –908 454 –754 658 –3 214 575 –3 060 779

Rörelseresultat 13 389 14 310 44 439 45 360

Resultat från finansiella poster

Övriga ränteintäkter och liknande resultatposter 270 104 2 677 1 569

Räntekostnader och liknande resultatposter –3 –968 –158 –181

Resultat efter finansiella poster 13 656 13 446 46 958 46 748

Bokslutsdispositioner - - 14 713 14 713

Skatt –3 064 –3 003 –13 752 –13 691

Periodens resultat * 10 592 10 443 47 919 47 770

* Periodens resultat överensstämmer med Periodens totalresultat

13eWork Scandinavia AB Delårsrapport Q1 2014

Balansräkning för moderbolaget

Ställda säkerheter och eventualförpliktelser för moderbolaget

Belopp i kSEK 31 mars 2014 31 mars 2013 31 december 2013

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 664 888 743

Materiella anläggningstillgångar 774 1 001 859

Finansiella anläggningstillgångar

Andelar i koncernföretag 19 392 15 829 19 392

Summa finansiella anläggningstillgångar 19 392 15 829 19 392

Summa anläggningstillgångar 20 830 17 718 20 994

Omsättningstillgångar

Kundfordringar 960 738 827 529 849 021

Fordringar på koncernföretag 10 092 33 123 7 900

Skattefordringar 3 085 - -

Övriga fordringar 126 142 97

Förutbetalda kostnader och upplupna intäkter 9 056 10 103 6 240

Kassa och bank 74 404 56 322 185 177

Summa omsättningstillgångar 1 057 501 927 219 1 048 435

Summa tillgångar 1 078 331 944 937 1 069 429

Eget kapital och skulder

Eget kapital

Bundet eget kapital

Aktiekapital (16 983 975 aktier med kvotvärde 0,13 Sek) 2 207 2 205 2 207

Reservfond 6 355 6 355 6 355

Summa bundet eget kapital 8 562 8 560 8 562

Fritt eget kapital

Överkursfond 56 455 55 360 56 455

Balanserat resultat 63 694 58 319 15 924

Periodens resultat 10 592 10 443 47 770

Summa fritt eget kapital 130 741 124 122 120 149

Summa eget kapital 139 303 132 682 128 711

Obeskattade reserver - 14 713 -

Kortfristiga skulder

Leverantörsskulder 913 016 771 282 912 574

Skatteskulder - 2 801 727

Övriga skulder 11 998 10 143 13 851

Upplupna kostnader och förutbetalda intäkter 14 014 13 316 13 566

Summa kortfristiga skulder 939 028 797 542 940 718

Summa eget kapital och skulder 1 078 331 944 937 1 069 429

Belopp i kSEK 31 mars 2014 31 mars 2013 31 december 2013

Ställda säkerheter Inga Inga Inga

Eventualförpliktelser

Hyresgarantier 776 776 776

14eWork Scandinavia AB Delårsrapport Q1 2014

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 års-
redovisningslagen. Redovisningsprinciper och beräkningsmetoder är oförändrade från de som tillämpades i
årsredovisningen för 2013.

Not till de finansiella rapporterna	

1NOT Koncernens rörelsesegment

Första kvartalet 2014 jämfört med 2013

Sverige Finland Danmark Norge Summa

kSEK
Jan-mar

2014
Jan-mar

2013
Jan-mar

2014
Jan-mar

2013
Jan-mar

2014
Jan-mar

2013
Jan-mar

2014
Jan-mar

2013
Jan-mar

2014
Jan-mar

2013

Intäkter från kunder 919 737 766 528 43 876 59 614 63 543 36 538 76 533 91 519 1 103 689 954 199

Segmentets resultat 23 025 26 345 554 1 814 986 –490 594 1 628 25 159 29 297

Koncerngemensamma kostnader –9 636 –12 035 –816 –823 –665 –590 –624 –1 027 –11 741 –14 475

Rörelseresultat 13 389 14 310 –262 991 321 –1 080 –30 601 13 418 14 822

Finansiella poster, netto - - - - - - - - 141 35

Periodens resultat före skatt 13 559 14 857

eWorks Affärsidé
eWorks affärsidé är att på ett kostnadseffektivt sätt erbjuda uppdragsgivare konsulter med specialist
kompetens för varje behov, samt att sköta administration, kvalitetssäkring och uppföljning kring
uppdraget. Samtidigt ska konsulterna som säljer sina tjänster genom eWork erbjudas utvecklande och
lönsamma uppdrag.

eWorks Affärsmodell
eWorks affärsmodell bygger på konsultmäklarmodellen, vilket innebär att eWork fungerar som en
oberoende tredje part och matchar konsulter till konsultköparens uppdrag. Konsultköpare erbjuds
effektiva inköpsprocesser, systemstöd och ett oberoende, konkurrensutsatt urval som optimerar till-
sättning och hantering av konsulter. Konsulterna är inte anställda hos eWork. Istället arbetar eWork
med ett konsultnätverk där i praktiken alla konsulter på marknaden inom ett efterfrågat specialist-
område kan ingå. Vid ett konsultuppdrag är eWork avtalspart till både kund och konsult och sköter
all administration kring uppdraget.

eWorks Ordlista
Avslutsfrekvens 	 Kontrakterade uppdrag som andel av inkomna konsultförfrågningar.
CSO 	� Consultant Sourcing Office. Namn på eWorks tjänst som erbjuder outsourcing av konsult

inköp, ofta med bemanning på plats hos kunden.
Konsultmäklare 	� Företag som erbjuder konsultköpare konsulter vilka inte är anställda, genom att teckna

avtal med såväl kund som konsult.
MSP	 Managed Service Provider. Term som beskriver eWorks funktion i outsourcinguppdrag.
Outsourcing av	� Samarbetsform där eWorks roll är att sköta kundens operativa inköpsfunktion
konsultinköp 	� avseende konsultförsörjning. Samtliga kundens konsultinköp kontrakteras via eWork.
Ramavtal	� Avtal med konsultköpare som ger eWork möjlighet att erbjuda konsulter till enskilda

behov, dock oftast utan garanterad volym.
Standardaffär	 eWork hittar rätt konsult till rätt pris vid rätt tid till ett nytt uppdrag åt en kund.
Utpekning	 En kund väljer själv ut en konsult för ett uppdrag men kontrakterar konsulten via eWork.
Volymaffär	� Allmän beskrivning av större affärer, oftast syftande på outsourcing av konsultköp men

även omfattande exempelvis övertagsaffärer av stor omfattning.
Övertagsaffär 	 eWork tar över ett befintligt konsultavtal under pågående konsultleverans.

eWork Scandinavia AB (publ). (org. nr. 556587-8708)
Klarabergsgatan 60 • 111 21 Stockholm • +46 8 50 60 55 00 • www.ework.se • E-post: info@ework.se

eWork Scandinavia AB är en komplett konsultleverantör med över 3 500 konsulter
på uppdrag inom IT, telekom, teknik och verksamhetsutveckling. eWork erbjuder ett objektivt
urval av specialister ut marknadens största konsultnätverk med över 65 000 konsulter vilket

 ger kunderna bättre pris, kvalitet och tidsutnyttjande. eWork har ramavtal med
fler än 140 kunder bland Nordens ledande företag i de flesta branscher.

Bolagets aktier är noterade på Nasdaq OMX Stockholm.

Reshaping	Consulting

