
1
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

DELÅRSRAPPORT
1/1–30/9 2018

Q3

2
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

Kv 4
2016

Kv 1
2017

Kv 2
2017

Kv 3
2017

Kv 4
2017

Kv 1
2018

Kv 2
2018

Kv 3
2018

0

70 000

140 000

210 000

280 000

Nettoomsättning per kvartal Nettoomsättning rullande 12

Tredje kvartalet 2018
Juli–september 2018

 − Omsättningen för perioden uppgick till 55,1 MSEK, en
ökning med 46,4 procent jämfört med samma period
föregående år.

 − EBITDA för perioden uppgick till 0,8 MSEK (-3,7)

 − Rörelseresultat för perioden uppgick till 0,2 MSEK (-4,1)

 − Resultat före skatt för perioden uppgick till 0,2 MSEK
(-4,7)

 − Resultat per aktie för perioden uppgick till 0,1 SEK (-1,1)

 − Kassaflödet från den löpande verksamheten för perioden
uppgick till -13,9 MSEK (-1,5)

Utvalda finansiella data i sammandrag

Omsättning och EBITDA

Nettoomsättning (TSEK) EBITDA (TSEK)

TSEK
2018

juli–sept
2017

juli–sept
2018

jan–sept
2017

jan–sept
2017

jan–dec

Omsättning 55 055 37 606 185 867 133 138 200 402

EBITDA exklusive omvärdering av tilläggsköpeskilling 1) 762 -3 661 12 141 -3 197 7 195

EBITDA % exklusive omvärdering av tilläggsköpeskilling 1,4% -9,7% 6,5% -2,4% 3,6%

EBITDA 1) 762 -3 661 12 141 -3 197 12 945

EBITDA % 1,4% -9,7% 6,5% -2,4% 6,5%

Rörelseresultat (EBIT) 1) 224 -4 140 9 767 -4 485 5 878

Rörelsemarginal % 0,4% -11,0% 5,3% -3,4% 2,9%

Resultat före skatt (EBT) 219 -4 663 8 965 -5 207 4 978

Nettomarginal % 0,4% -12,4% 4,8% -3,9% 2,5%

Periodens resultat 137 -3 769 6 475 -4 371 3 011

Resultat per aktie SEK 0,1 -1,1 2,2 -1,3 1,2

1) EBITDA för helår 2017 är påverkat av omvärdering av tilläggsköpeskilling kopplad till förvärvet av Capacent Island, där Övriga rörelseintäkter är påverkat med
5,8 MSEK. Rörelseresultatet 2017 har även påverkats av en nedskrivning av goodwill kopplad till förvärvet av Capacent Island om 5,3 MSEK, nettopåverkan
uppgick därmed till 0,5 MSEK.

Januari–september 2018

 − Omsättningen för perioden uppgick till 185,9 MSEK, en
ökning med 39,6 procent jämfört med samma period
föregående år. Om Capacent Island ingått i koncernen
under hela 2017 skulle ökningen ha uppgått till 32,0
procent.

 − EBITDA för perioden uppgick till 12,1 MSEK (-3,2)

 − Rörelseresultat för perioden uppgick till 9,8 MSEK (-4,5)

 − Resultat före skatt för perioden uppgick till 9,0 MSEK (-5,2)

 − Resultat per aktie för perioden uppgick till 2,2 SEK (-1,3)

 − Kassaflödet från den löpande verksamheten för perioden
uppgick till 3,1 MSEK (0,6)

 − Utdelning har utbetalats med 2,7 MSEK (8,1)

-5 000

0

5 000

10 000

15 000

20 000

Kv 4
2016

Kv 1
2017

Kv 2
2017

Kv 3
2017

Kv 4
2017

Kv 1
2018

Kv 2
2018

Kv 3
2018

-7 500

0

7 500

15 000

22 500

30 000

EBITDA per kvartal EBITDA rullande 12

3
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

och tjänsteerbjudandet för att kunna skala upp
ytterligare.

Teknologins exponentiella utveckling driver ett
sällan skådat behov bland nordiska bolag att
transformera sina intjäningsmodeller och arbetssätt.
Bolagen har svårt att navigera bland alla vägval och
är överbelastade av utvecklingsaktiviteter parallellt
med den dagliga verksamheten. Här kommer
Capacent in i bilden - vår mission är att stödja
nordiska bolag i att realisera förändring och värde
på de strategiska, taktiska och operativa planen
samt bygga starkare organisationer. För att bli
än mer relevanta framåt förbättrar vi kontinuerligt
vår förmåga att hjälpa våra kunder. Detta gör vi
genom att bygga en plattform, med Management
Consulting som kärna, där vi lätt kan komplettera
med verksamheter som skapar synergieffekter med
vår kärnverksamhet. Capasearch och Dividuals är
exempel på nya bolag och verksamheter på denna
plattform som tydligt kompletterar vårt befintliga
erbjudande med syfte att skapa tillväxt och
lönsamhet för våra kunder och deras verksamheter.
Vi fortsätter utvärdera expansionsmöjligheter
i plattformen både erbjudandemässigt och
geografiskt.

Vår tjänsteportfölj är väl rustad för potentiellt
sämre makroekonomiska tider. Vi tror inte att
efterfrågan på våra tjänster skulle påverkas
dramatiskt, utan snarare skulle vikten förskjutas
mot mer defensiva tjänster som exempelvis
kostnads- och kapitalrationalisering. Osäkerhet
kring konjunkturläget skulle kunna åstadkomma ett
beslutsvakuum bland våra kunder, vilket under en
kortare period kan påverka vår konsultverksamhet
negativt. De stora transformationsprojekten
som kunderna driver som ett resultat av den
teknologiska utvecklingen kan dock inte upphöra,
då de representerar en överlevnadsfråga för många
bolag. Vi ser i dag inga tecken på en vikande
marknad utan vi fortsätter vårt arbete med att
bygga en stark bas inför det kommande året.

Edvard Björkenheim
Koncernchef och VD

Den positiva trenden fortsätter även i kvartal tre
med omsättnings- och resultatökningar på alla
marknader jämfört med föregående år. Detta är
även första gången som vi, sedan noteringen,
levererar ett positivt resultat i tredje kvartalet som
normalt sett är mycket svagt i vår bransch.

Den svenska konsultverksamheten går stabilt
inom de flesta områden. Den nya analytikerkullen
välkomnades i början av september och bidrar
med positiv energi och tilläggsförmågor inom
den datadrivna och verksamhetsnära analysen
inom projekten. Vi har också anställt fler erfarna
kolleger, som snabbt kommit igång både med
försäljning och leverans samt stärkt vårt Retailteam.
Som tidigare rapporterats i Q2-rapporten har det
svenska resultatet belastats av förhöjda kostnader
inom ekonomifunktionen som en följd av ett
omstruktureringsarbete som färdigställs under
november 2018.

Capacent Finland uppvisar ett exceptionellt starkt
kvartal. Projektportföljen består av flera stora
projekt som drivs parallellt, vissa som nyligen
initierats, andra som närmar sig slutfasen. Goda
realiserade resultat i projektleveranser med
prestationsbaserade modeller är en bidragande
orsak till den höga lönsamheten.

Den isländska verksamheten uppvisade en
omsättningsökning på över 60% mot samma period
förra året. Resultatet förbättrades avsevärt och
kröp upp nära nollstrecket. Business analytics och
rekryteringsverksamheten åtnjöt hög efterfrågan.
Tjänsteutbytet länderna emellan fortsätter och vi
arrangerade ett pricingseminarium på Island under
kvartalet.

Capasearch har fått en bra start med flera uppdrag
genom Capacentnätverket, men också helt nya
kunder. Vår plattform har givit det nystartade
dotterbolaget möjlighet att snabbt etablera sig
genom att få tillgång till befintlig infrastruktur
och tydliga marknadsmässiga synergier med vår
kärnverksamhet.

Dividuals affärsmodell, som bygger på ett stort
externt nätverk, har utvecklats bra. Det har
inneburit en växande verksamhet med ökad
lönsamhet. Vi fortsätter justera leveransmodellen

Kommentar från VD

4
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

Omsättning och resultat

Tredje kvartalet 2018
Omsättningen för det tredje kvartalet uppgick till
55,1 MSEK (37,6), en ökning med 46,4 procent
jämfört med motsvarande period föregående
år. Omsättningsökningen hänförs i sin helhet till
organisk tillväxt och drivs av ett fortsatt starkt
affärsläge i samtliga länder. Verksamheten i Finland
stod för en ökning med 159,0 procent jämfört med
föregående år.

Rörelseresultatet uppgick till 0,2 MSEK jämfört med
-4,1 MSEK motsvarande period föregående år.
Verksamheten i respektive land (Sverige, Finland
och Island) redovisar bättre rörelseresultat än
motsvarande period föregående år, där Finland
står för den största förändringen och redovisar ett
rörelseresultat på 3.4 MSEK (0,2). Sverige belastas
fortsatt av högre kostnader än föregående år, där
nedan nämnda kostnader till stor del belastar det
svenska resultatet.

Det pågår ett projekt att omstrukturera
ekonomifunktionen. Projektet som planeras
slutföras under november i år belastar resultatet
i tredje kvartalet med löpande kostnader om 1,1
MSEK.

Search- och headhuntingbolaget Capasearch
som startades i maj 2018 befinner sig planenligt
i en uppstartsfas med fokus på tillväxt. Detta har
resulterat i flera nya kunder det gångna kvartalet

Koncernens utveckling
och att flera nya medarbetare har anställts.
Capasearch hade vid utgången av det tredje
kvartalet 5 anställda.

Sammantaget belastas kvartalet av
rörelsekostnader av engångskaraktär om 1,1 MSEK
(0,0), varav 0,7 MSEK belastar segment Sverige och
0,4 MSEK koncernen.

Ackumulerat januari-september
Omsättningen för årets första nio månader uppgick
till 185,9 MSEK (133,1), en ökning med 39,6
procent. Om Capacent Island ingått i koncernen
under hela 2017 skulle ökningen ha uppgått till
32,0 procent. Rörelseresultatet uppgick för samma
period till 9,8 MSEK (-4,5). Ökningen av både
intäkter och rörelseresultat beror på en positiv
utveckling i samtliga länder med fler kunder och
projekt, fler konsulter samt bättre beläggning.

Årets första tre kvartal belastas av rörelsekostnader
av engångskaraktär om 3,2 MSEK (3,0).

Segment

Capacents verksamhet är uppdelad i tre segment:
Sverige, Finland och Island.

Sverige
Omsättningen för tredje kvartalet 2018 uppgick
till 27,0 MSEK (22,5) och rörelseresultatet till
-1,4 MSEK (-1,8). Ökningen i omsättning jämfört
med samma period föregående år kan hänföras

Omsättning per segment juli–september (TSEK)

-1 424

3 391

-505

-1 845

222

-2 314
-3 000

-2 000

-1 000

0

1 000

2 000

3 000

4 000

Sverige Finland Island

Q3-2018 rörelseresultat Q3-2017 rörelseresultat

Rörelseresultat per segment juli–september (TSEK)

27 010

9 919

18 126

22 521

3 829

11 255

0

5 000

10 000

15 000

20 000

25 000

30 000

Sverige Finland Island

Q3-2018 extern nettoomsättning Q3-2017 extern nettoomsättning

5
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

till ett bättre affärsläge med fler kunder, större
projekt, något högre beläggning samt fler
konsulter. Rörelseresultatet belastades med högre
kostnader, både gällande personalkostnader
och övriga externa kostnader samt kostnader av
engångskaraktär om 0,7 MSEK.

Finland
Omsättningen för tredje kvartalet 2018 uppgick till
9,9 MSEK (3,8) och rörelseresultatet till 3,4 MSEK
(0,2). Ökningen i omsättning och resultat berodde
både på ett fortsatt bra affärsläge med ökat antal
kunder jämfört med föregående år och på ett bra
utfall av kundprojekt med prestationsbaserade
avtal.

Island
Omsättningen för tredje kvartalet 2018 uppgick till
18,1 MSEK (11,3) och rörelseresultatet till -0,5 MSEK
(-2,3). Samtliga delar av verksamheten går framåt
efter den omorganisation som gjordes under tredje
kvartalet föregående år. Positionen mot kunder
inom den offentliga verksamheten har förstärkts
ytterligare under perioden. Förbättringen är även ett
resultat av arbetet med kostnadskontroll.

Finansiell ställning, kassaflöde
och likviditet

Vid utgången av kvartalet hade bolaget en finansiell
nettoskuld om 11,2 MSEK (16,5).

Outnyttjade kontokrediter uppgick till 7,6 MSEK
(13,1). Soliditeten uppgick till 56,3 procent (57,5).

Kassaflödet från den löpande verksamheten
uppgick för kvartalet till -13,9 MSEK (-1,5).
Likvida medel uppgick till 7,3 MSEK (1,0). Det
försämrade kassaflödet beror på tillfälliga
rörelsekapitalrelaterade poster som förväntas
återvända till normala nivåer.

Pågående skatteärende

Den finska skattemyndigheten har beslutat att höja
Capacents skattepliktiga resultat i Finland med
sammanlagt 11,3 MSEK avseende åren 2012 -
2015. Beslutet daterat 28 februari 2018 innebar ett
tillkommande skattekrav om totalt 2,9 MSEK.

Grunden för den finska skattemyndighetens beslut är
att den till skillnad från Capacent anser att bolagets
interna räntekostnader på lån från Sverige till Finland
inte är avdragsgilla. Skattemyndigheten har tidigare
granskat och godkänt avdragsrätten för räntorna,
men har med anledning av ny praxis gjort en ny
granskning och en annan bedömning. Det interna
lånet är avvecklat.

Capacent har efter analys och med hjälp av externa
rådgivare i Sverige och Finland beslutat att överklaga
den finska skattemyndighetens beslut. Ärendet
förväntas presenteras för förvaltningsdomstolen
under oktober 2018. Beslutet från förvaltnings-
domstolen kan dock komma att dröja ytterligare ett
år. Bolaget har därför inte reserverat för beloppet
i bolagets räkenskaper, utan betraktar det fortsatt
som en eventualförpliktelse. Beloppet har inbetalats
till finska skattemyndigheterna.

Personal och incitamentsprogram

Capacent har ett långsiktigt ägarincitaments-
program för nyckelpersoner inom koncernen,
genom vilket de anställda köper aktier i Capacent
på marknaden för tilldelad kontant bonusutbetalning.
Den kontanta bonusutbetalningen motsvarar högst
20 procent av EBITDA och avses att betalas ut
till Capacents anställda under en treårsperiod.
Utbetalning sker under andra kvartalet.

Under tredje kvartalet 2018 avsattes 0,2 MSEK (0,0)
till programmet. Årets tilldelning av programmet
skedde under det andra kvartalet och aktier i
Capacent Holding AB köptes in av de anställda.

Bolaget har, utöver ägarincitamentsprogrammet
ovan, sedan fjärde kvartalet 2017 ett
teckningsoptionsprogram riktat till ledande
befattningshavare och andra nyckelpersoner.
Varje teckningsoption berättigar till teckning av
en ny aktie i bolaget och kan utnyttjas från och
med den 15 november 2019 till och med den 29
november 2019. Teckningskursen för aktie vid
utnyttjandet av teckningsoption uppgår till 40,76
kronor. Den maximala utspädningseffekten av
incitamentsprogrammet uppgår till tio procent av det
totala antalet aktier och röster i bolaget.

6
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

Genomsnittligt antal anställda uppgick under tredje
kvartalet 2018 till 158 (145).

Moderbolaget

Omsättningen i moderbolaget uppgick för tredje
kvartalet till 1,6 MSEK (1,6) och rörelseresultatet till
-1,2 MSEK (-0,2).

I moderbolaget bedrivs koncerngemensamma
funktioner och ledningen är anställd i detta bolag.
Det registrerade aktiekapitalet uppgick till 543 TSEK
(543). Antal aktier i moderbolaget uppgick till
2 715 600 (2 715 600) och kvotvärdet per aktie
uppgick till 0,2 SEK (0,2).

Väsentliga händelser efter
periodens utgång

Mattias Ek påbörjade den 5 oktober sin anställning
som ny CFO.

7
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

TSEK 2018
juli–sept

2017
juli–sept

2018
jan–sept

2017
jan–sept

2017
jan–dec

Rörelsens intäkter

Nettoomsättning 55 055 37 606 185 867 133 138 200 402

Övriga rörelseintäkter 0 0 201 1 016 6 791

Summa intäkter 55 055 37 606 186 068 134 154 207 193

Rörelsens kostnader

Övriga externa kostnader -15 227 -8 396 -43 059 -28 907 -41 988

Personalkostnader -39 010 -32 860 -130 792 -108 067 -151 913

Av- och nedskrivningar av materiella och immateriella
anläggningstillgångar

-538 -479 -2 374 -1 288 -7 067

Övriga rörelsekostnader -56 -11 -76 -377 -347

Summa kostnader -54 831 -41 746 -176 301 -138 639 -201 315

Rörelseresultat 224 -4 140 9 767 -4 485 5 878

Finansnetto -5 -523 -802 -722 -900

Resultat efter finansiella poster 219 -4 663 8 965 -5 207 4 978

Resultat före skatt 219 -4 663 8 965 -5 207 4 978

Skatt på periodens resultat -82 894 -2 490 836 -1 967

PERIODENS RESULTAT 137 -3 769 6 475 -4 371 3 011

Övrigt totalresultat

Periodens omräkningsdifferenser vid omräkning av utländ-
ska dotterbolag

-2 033 -329 253 -3 727

Summa totalresultat för perioden -1 896 -4 098 6 728 -4 374 3 738

Periodens resultat hänförligt till moderbolagets ägare 339 -2 974 6 035 -3 610 3 346

Periodens resultat hänförligt till innehav utan bestämmande
inflytande

-202 -795 440 -761 -335

Summa periodens resultat 137 -3 769 6 475 -4 371 3 011

Summa totalresultat hänförligt till moderbolagets ägare -1 694 -3 303 6 288 -3 613 4 073

Summa totalresultat hänförligt till innehav utan
bestämmande inflytande

-202 -795 440 -761 -335

Summa totalresultat för perioden -1 896 -4 098 6 728 -4 374 3 738

Resultat per aktie före utspädning (SEK) 0,1 -1,1 2,2 -1,3 1,2

Resultat per aktie efter utspädning (SEK) 0,1 -1,1 2,0 -1,3 1,2

Koncernens resultat i sammandrag

8
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

TSEK
2018

30 sept
2017

30 sept
2017

31 dec

TILLGÅNGAR

Anläggningstillgångar

Varumärken 1 000 0 1 000

Goodwill 111 251 115 441 111 025

Övriga immateriella tillgångar 3 390 4 064 4 203

Materiella anläggningstillgångar 3 919 2 545 2 376

Finansiella tillgångar 1 228 1 250 1 229

Uppskjuten skattefordran 737 2 780 2 179

Omsättningstillgångar

Övriga fordringar 62 687 40 236 55 983

Likvida medel 7 260 997 5 642

Summa tillgångar 191 472 167 313 183 637

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 543 543 543

Övrigt tillskjutet kapital 76 504 76 076 76 487

Omräkningsreserv 3 311 2 328 3 058

Balanserat resultat inklusive periodens resultat 27 482 17 274 24 230

Summa eget kapital hänförligt till moderbolagets aktieägare 107 840 96 221 104 318

Innehav utan bestämmande inflytande 994 169 591

Summa eget kapital 108 834 96 390 104 909

Långfristiga skulder

Räntebärande skulder 1 500 14 469 3 000

Övriga långfristiga skulder 9 500 15 250 9 500

Kortfristiga skulder

Räntebärande skulder 16 990 3 000 11 027

Leverantörsskulder 8 180 7 109 10 872

Övriga kortfristiga skulder 46 468 31 095 44 329

Summa skulder 82 638 70 923 78 728

Summa eget kapital och skulder 191 472 167 313 183 637

Koncernens finansiella ställning i sammandrag

9
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

TSEK
2018

juli–sept
2017

juli–sept
2018

jan–sept
2017

jan–sept
2017

jan–dec

Ingående eget kapital hänförligt till moderbolagets
aktieägare

109 534 99 524 104 318 104 641 104 641

Periodens resultat 339 -2 974 6 035 -3 610 3 346

Övrigt totalresultat

Periodens omräkningsdifferenser vid omräkning av
utländska dotterbolag

-2 033 -329 253 -3 727

Transaktioner med ägare

Nyemission 0 0 0 3 359 3 359

Utdelning 0 0 -2 716 -8 147 -8 147

Teckning med stöd av teckningsoptioner 0 0 17 0 411

Förändring av innehav utan bestämmande inflytande 0 0 -67 -19 -19

Utgående eget kapital hänförligt till moderbolagets
aktieägare

107 840 96 221 107 840 96 221 104 318

Eget kapital hänförligt till innehav utan bestämmande
inflytande

994 169 994 169 591

Utgående eget kapital 108 834 96 390 108 834 96 390 104 909

Koncernens rapport över förändringar i eget kapital i sammandrag

Koncernens rapport över kassaflöden i sammandrag

TSEK
2018

juli–sept
2017

juli–sept
2018

jan–sept
2017

jan–sept
2017

jan–dec

Resultat efter finansiella poster 219 -4 663 8 965 -5 207 4 978

Avskrivningar och nedskrivningar 538 479 2 374 1 288 7 067

Justeringar för andra poster som inte ingår i kassaflödet -96 276 14 701 -4 991

Betald skatt -666 103 -2 199 -376 -1 586

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapitalet

-5 -3 805 9 154 -3 594 5 468

Kassaflöde från förändringar i rörelsekapitalet -13 875 2 296 -6 021 4 158 4 147

Kassaflöde från den löpande verksamheten -13 880 -1 509 3 133 564 9 615

Kassaflöde från investeringsverksamheten -1 135 -106 -3 386 -8 917 -10 350

Kassaflöde från finansieringsverksamheten 11 505 1 580 1 659 2 988 -43

Periodens kassaflöde -3 510 -35 1 406 -5 365 -778

Likvida medel vid periodens början 10 826 1 014 5 642 6 371 6 371

Kursdifferenser i likvida medel -56 18 212 -9 49

Likvida medel vid periodens slut 7 260 997 7 260 997 5 642

10
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

TSEK
2018

juli–sept
2017

juli–sept
2018

jan–sept
2017

jan–sept
2017

jan–dec

Extern omsättning Sverige 27 010 22 521 98 901 78 836 117 458

Extern omsättning Finland 9 919 3 829 26 222 13 392 19 885

Extern omsättning Island 18 126 11 255 60 744 40 909 63 059

Intern omsättning Sverige 770 318 1 407 955 1 350

Intern omsättning Finland 0 860 0 2 587 2 601

Intern omsättning Island 121 244 1 382 273 761

Övrigt 1 581 1 581 4 743 4 425 6 006

Elimineringar -2 472 -3 002 -7 532 -8 239 -10 718

Nettoomsättning 55 055 37 606 185 867 133 138 200 402

Rörelseresultat Sverige -1 424 -1 845 2 599 251 6 863

Rörelseresultat Finland 3 391 222 8 245 29 1 955

Rörelseresultat Island -505 -2 314 1 837 -2 028 67

Rörelseresultat Övrigt -1 238 -203 -2 914 -2 737 -3 007

Rörelseresultat 224 -4 140 9 767 -4 485 5 878

Finansnetto -5 -523 -802 -722 -900

Resultat före skatt 219 -4 663 8 965 -5 207 4 978

Nettoomsättning och resultat per rörelsesegment

TSEK
2018

juli–sept
2017

juli–sept
2018

jan–sept
2017

jan–sept
2017

jan–dec

Konsulttjänster 46 010 33 720 160 628 119 343 179 810

Övrigt 9 045 3 886 25 239 13 795 20 592

Totalt 55 055 37 606 185 867 133 138 200 402

Fördelning av intäkter

Capacents huvudsakliga intäktsströmmar avser
konsulttjänster baserade på löpande pris, fast
pris eller hänförliga till prestationsbaserade
kundavtal. Övrigt avser intäkter hänförliga till
rekryteringsuppdrag (Sverige och Island) och
försäljning av programvarulicenser (Island). Intäkt
redovisas i samband med att prestationsåtagandet
uppfylls, vid en viss tidpunkt eller över tid.

Intäkter från konsulttjänster till löpande räkning
och till fast pris redovisas över tid. Intäkter från
konsulttjänster hänförliga till prestationsbaserade
avtal samt rekryteringstjänster och försäljning av
programvarulicenser intäktsredovisas vid en viss
tidpunkt.

11
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

TSEK
2018

juli–sept
2017

juli–sept
2018

jan–sept
2017

jan–sept
2017

jan–dec

Omsättning 55 055 37 606 185 867 133 138 200 402

EBITDA exklusive omvärdering av tilläggsköpeskilling 1) 762 -3 661 12 141 -3 197 7 195

EBITDA % exklusive omvärdering av tilläggsköpeskilling 1,4% -9,7% 6,5% -2,4% 3,6%

EBITDA 762 -3 661 12 141 -3 197 12 945

EBITDA marginal % 1,4% -9,7% 6,5% -2,4% 6,5%

Rörelseresultat (EBIT) 224 -4 140 9 767 -4 485 5 878

Resultat efter finansiella poster (EBT) 219 -4 663 8 965 -5 207 4 978

Resultat per aktie före utspädning, kr 0,1 -1,1 2,2 -1,3 1,2

Resultat per aktie efter utspädning, kr 0,1 -1,1 2,0 -1,3 1,2

Eget kapital per aktie kr 40 35 40 35 38

Rörelsemarginal % 0,4% -11,0% 5,3% -3,4% 2,9%

Soliditet % 56,3% 57,5% 56,3% 57,5% 56,8%

Aktiekurs på balansdagen, kr 50,0 36,5 50,0 36,5 34,3

Antal aktier vid periodens slut 2 715 600 2 715 600 2 715 600 2 715 600 2 715 600

Genomsnittligt antal utestående aktier för perioden
före utspädning 1)

2 715 600 2 715 600 2 715 600 2 696 084 2 701 003

Genomsnittligt antal utestående aktier för perioden
efter utspädning 2)

2 987 160 2 715 600 2 987 160 2 696 084 2 701 003

Genomsnittligt antal anställda 3) 158 145 154 133 139

Antal anställda, vid periodens slut 173 157 173 157 153

Koncernens nyckeltal

EBITDA

Rörelseresultat före av- och nedskrivningar.

EBITDA-marginal

EBITDA i procent av nettoomsättningen.

Eget kapital per aktie

Eget kapital vid periodens slut dividerat med antal aktier vid

periodens slut.

Genomsnittligt antal anställda

Genomsnitt av antal anställda under perioden omräknat till

heltidstjänster.

Nettomarginal

Resultat före skatt i procent av nettoomsättningen.

1) Genomsnittligt antal utestående aktier är beräknat som ett vägt genomsnitt under perioden. Antalet aktier har förändrats under perioden jan-juni 2017 till följd av en
nyemission.

2) Genomsnittligt antal utestående aktier är beräknat som ett vägt genomsnitt under perioden. Under fjärde kvartalet 2017 har 271 560 stycken teckningsoptioner
emitterats. Beräkning av potentiell utspädning avseende teckningsoptioner görs för att bestämma antal aktier som kan förvärvas till verkligt värde baserat på värdet av
teckningsrätterna.

3) Genomsnittligt antal anställda inkluderar anställda i Capacent Island från och med förvärvsdatumet 10 februari 2017.

Resultat per aktie före/efter utspädning

Resultat per aktie före/efter utspädning beräknas genom att

dividera resultat hänförligt till moderbolagets aktieägare med det

vägda genomsnittligt antal utestående stamaktier under perioden.

Rörelsemarginal

Rörelseresultat (EBIT) i procent av nettoomsättningen.

Rörelseresultat (EBIT)

Resultat före finansnetto.

Soliditet

Eget kapital hänförligt till moderbolagets aktieägare i procent av

balansomslutningen.

Definitioner

12
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

TSEK
2018

juli–sept
2017

juli-sept
2018

jan–sept
2017

jan–sept
2017

jan–dec

Rörelsens intäkter

Nettoomsättning 1 581 1 581 4 743 4 425 6 006

Övriga rörelseintäkter 2 0 3 0 5 751

Summa intäkter 1 583 1 581 4 746 4 425 11 757

Rörelsens kostnader

Övriga externa kostnader -1 460 -304 -3 095 -946 -1 643

Personalkostnader -1 361 -1 480 -4 565 -5 383 -7 216

Summa kostnader -2 821 -1 784 -7 660 -6 329 -8 859

Rörelseresultat -1 238 -203 -2 914 -1 904 2 898

Finansnetto -436 83 -134 332 -4 816

Resultat efter finansiella poster -1 674 -120 -3 048 -1 572 -1 918

Bokslutsdispositioner 0 0 0 0 2 440

Skatt på periodens resultat 369 27 671 346 -19

Periodens resultat -1 305 -93 -2 377 -1 226 503

Moderbolagets resultaträkning i sammandrag

13
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

TSEK
2018

30 sept
2017

30 sept
2017

31 dec

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar 125 808 88 091 79 760

Omsättningstillgångar

Övriga fordringar 805 46 377 46 675

Likvida medel 62 15 86

Summa tillgångar 126 675 134 483 126 521

EGET KAPITAL OCH SKULDER

Bundet eget kapital

Aktiekapital 543 543 543

Fritt eget kapital

Överkursfond 60 150 60 150 60 150

Balanserat resultat inklusive periodens resultat 14 525 18 591 19 619

Summa eget kapital 75 218 79 284 80 312

Obeskattade reserver 809 0 809

Långfristiga skulder

Övriga långfristiga skulder 9 500 15 250 9 500

Kortfristiga skulder

Räntebärande skulder 1) 38 695 37 526 32 772

Leverantörsskulder 590 170 494

Övriga kortfristiga skulder 1 863 2 253 2 634

Summa skulder 50 648 55 199 45 400

Summa eget kapital och skulder 126 675 134 483 126 521

Moderbolagets finansiella ställning i sammandrag

1) Räntebärande skulder avser skulder till koncernföretag.

14
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

Noter
erlades genom att Capacent Holding AB överlät sin
fordran på Capacent AB till Capacent AB.

Not 4 Segmentredovisning
Capacents segmentinformation speglar företagets
interna organisation och rapportsystem.
Rörelsesegment identifieras således utifrån den
interna rapporteringen till företagets styrelse
och koncernledning. Capacents verksamhet
är uppdelad i tre segment: Sverige, Finland
och Island. För att tydliggöra de underliggande
verksamheterna och underlätta jämförelse,
redovisas kostnader för koncernledning, notering
samt förvärvskostnader under rubriken Övrigt i
segmentsredovisningen. Internprissättning sker på
marknadsmässiga grunder. Koncernintern vinst
elimineras.

Not 5 Finansiella risker
Capacent utsätts genom sin verksamhet för
finansiella risker, till exempel marknadsrisk,
kreditrisk, valutarisk och likviditetsrisk.
Koncernledningen och styrelsen arbetar aktivt
för att minimera dessa risker. Koncernen har idag
försäljning i SEK, EUR och ISK samt kostnader i
samma valutor, vilket i sig balanserar valutarisken.
Koncernens verksamhet innefattar en viss
likviditetsrisk då stora projekt binder mycket kapital.

Not 6 Risker och osäkerhetsfaktorer
Koncernens verksamhet är huvudsakligen baserad
på försäljning av konsulttjänster. En förutsättning
för efterfrågan är att ett förändringsbehov existerar
hos bolagets kunder. Det är bolagets bedömning
att detta förändringsbehov är med tiden ökande,
men om det motsatta inträffar kommer efterfrågan
att minska och förutsättningarna för att generera
acceptabla resultat blir sämre. Risken för bolaget
består av tiden och kostnaden som krävs för att
anpassa bolaget till nya förutsättningar.

Not 1 Företagsinformation
Capacent Holding AB (publ), organisationsnummer
556852-5843, med säte i Stockholm, Sverige. I
denna rapport benämns Capacent Holding AB
(publ) antingen med sitt fulla namn eller som
moderbolaget, och Capacentkoncernen benämns
som Capacent eller koncernen. Alla belopp uttrycks
i tusen svenska kronor, TSEK, om inget annat
anges.

Not 2 Redovisningsprinciper
Denna delårsrapport har för koncernen upprättats
i enlighet med IAS 34 Delårsrapportering och
RFR 1 Kompletterande redovisningsregler för
koncerner. Samma redovisningsprinciper och
beräkningsmetoder har använts som i den
senaste årsredovisningen för både koncernen och
moderbolaget, förutom vad som anges nedan
avseende IFRS 9 och IFRS 15.

Koncernen tillämpar IFRS 9 Finansiella instrument
från den 1 januari 2018. Standarden ersätter IAS 39
Finansiella instrument. Övergången till IFRS 9 har
inte påverkat värderingen av koncernens finansiella
instrument utan endast klassificeringen av dessa.
Kategorierna för klassificering av finansiella
tillgångar i IAS 39 ersätts av tre kategorier (Hold to
collect, Hold to collect and sale och Övrigt).

Koncernen tillämpar IFRS 15 Intäkter från avtal med
kunder från den 1 januari 2018. Tillämpningen av
IFRS 15 påverkar inte Capacents intäktsströmmar
och därmed inte heller koncernens finansiella
rapporter, annat än att Capacent i enlighet
med IFRS 15 ökat informationsgivningen kring
nettoomsättningens sammansättning.

Moderbolagets rapportering är upprättad i enlighet
med årsredovisningslagen (ÅRL) samt RFR 2,
Redovisning för juridiska personer. För detaljerad
information beträffande bolagets väsentliga risker,
osäkerhetsfaktorer och redovisningsprinciper
hänvisas till Årsredovisningen för 2017.

Not 3 Transaktioner med närstående
Den 25 juni 2018 förvärvade Capacent Holding AB
koncernbolaget Capacent Oy från Capacent AB.
Förvärvet gjordes till det i Capacent AB redovisade
värdet 46,0 MSEK. Köpeskillingen om 46,0 miljoner

15
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

Not 7 Kostnader för ägarincitamentsprogram

TSEK 2018
juli-sept

2017
juli-sept

2018
jan-sept

2017
jan-sept

2017
jan-dec

Sverige -614 0 258 0 1 008

Finland 848 0 2 061 0 488

Island -44 -116 716 0 0

Totalt 190 -116 3 035 0 1 496

TSEK Koncernen Moderbolaget

2018
30 sept

2017
30 sept

2017
31 dec

2018
30 sept

2017
30 sept

2017
31 dec

Ställda
säkerheter 49 890 25 748 40 248 Inga Inga Inga

Eventual-
förpliktelser 2 856 Inga 2 856 2 000 2 000 2 000

Not 8 Ställda säkerheter och eventualförpliktelser

16
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

Capacent är ett nordiskt managementkonsultbolag
som driver förändring i syfte att förbättra företags
lönsamhet och kassaflöde. Med ett brett
tjänsteerbjudande och cirka 150 anställda på fem
kontor i Sverige, Finland och Island har Capacent
en stark position på den nordiska marknaden.
Capacent (tidigare ABB Financial Consulting och
Capto Financial Consulting) grundades år 1990.
Inledningsvis fokuserade bolaget på finansiella
konsulttjänster, men har under en lång tid
målmedvetet vidgat sitt tjänsteerbjudande. Detta
har skett både organiskt och genom förvärv av
specialiserade bolag med lång och framgångsrik
bakgrund.

Kännetecknande för Capacents verksamhet är
starkt fokus på verkställande och resultat. En
väsentlig andel av Capacents omsättning kommer
från implementeringsarbete, varav flera uppdrag har
en resultatbaserad ersättningsmodell.

Capacent blir ofta involverat i bolagsprojekt som
måste genomföras men där kund inte har rätt
resurser att driva igenom fullt ut. Capacent är med
hela vägen och hjälper till att skapa resultat. Det
kan även handla om situationer då bolagets kunder
upplever övergripande lönsamhetsutmaningar,
process- eller funktionsspecifika problem eller
befinner sig i en finansiell situation som inte är
långsiktigt hållbar. Som ett medelstort nordiskt
managementkonsultbolag på en marknad som
domineras av globala anglosaxiska aktörer har
Capacent en unik marknadsposition. Capacents
storlek och bredd gör att bolaget kan anta
såväl större förändringsprogram som mindre
och mer nischade projekt. Bolaget kombinerar
de kompetenser som behövs i leveransen och
skräddarsyr alla projekt.

Det svenska dotterbolaget Dividuals affärsmodell
bygger på att sätta ihop projektteam utifrån ett
starkt externt nätverk av konsulter som skräddarsys
helt efter kundens utmaningar och behov.
Capacent bedriver sedan andra kvartalet 2018
rekryteringstjänster i Sverige i form av search och
headhunting i ett eget bolag under varumärket
Capasearch. På Island bedrivs rekryteringstjänster
under varumärket Capacent.

Om Capacent
En annan del som särskiljer Capacent från
traditionella konsultbyråer är arbetssättet.
Samarbetet och relationen till kund är av yttersta
vikt och Capacent jobbar utifrån ett pragmatiskt
synsätt, d v s att vara direkt och innovativ men
samtidigt jordnära. Vi kallar det att arbeta utifrån ett
”nordiskt synsätt”.

Personal

Genomsnittligt antal anställda har ökat med 13
personer under kvartalet jämfört med motsvarande
period föregående år. Vid utgången av kvartalet var
antalet anställda 173 (145).

Avgörande för bolagets tillväxt är en kombination av
personal och omsättning per FTE (fulltidsekvivalent,
det vill säga antalet arbetade timmar omräknat till
heltidstjänster).

Debiteringsgrad är en parameter som följs upp men
viktigare är total omsättning per FTE. En betydande
del av Capacents omsättning är kopplad till de
resultat som levereras i projekt och därmed inte
direkt kopplad till debiteringsgrad, varför denna inte
heller publiceras.

Legal struktur

Capacent Holding AB (publ) med organisations-
nummer 556852-5843 är moderbolag i koncernen.
Moderbolaget registrerades 2011-06-22 och har sitt
säte i Stockholm. Capacent har sex dotterbolag,
fem dotterbolag som ägs indirekt och ett intresse-
bolag. Verksamhet bedrivs i Capacent AB, Capa-
cent Oy, Capacent ehf, Mannafl ehf, Dividuals AB
samt Capacent Search AB.

Ledningsgruppen består av Edvard Björkenheim,
koncernchef och Vd, Joakim Hörwing, vice Vd samt
Mattias Ek, CFO.

* FTE (Full Time Equivalent) är antalet arbetade timmar omräknat till
heltidstjänster.

17
CAPACENT DELÅRSRAPPORT JANUARI-SEPTEMBER 2018

Kommande rapporttillfällen

Bokslutskommuniké 2018, 15 februari 2019.

Capacent Holding AB (publ) AB:s Certified Adviser
är Mangold Fondkommission AB, 08-503 015 50

För ytterligare information kontakta:

Edvard Björkenheim, CEO
edvard.bjorkenheim@capacent.se, 076-001 58 01

Mattias EK, CFO
mattias.ek@capacent.se, 073-533 00 13

Försäkran

Undertecknad försäkrar att delårsrapporten ger
en rättvisande översikt av moderbolagets och
koncernens verksamhet, ställning och resultat samt
beskriver väsentliga risker och osäkerhetsfaktorer
som moderbolaget och de företag som ingår i
koncernen står inför.

Stockholm den 14 november 2018

Edvard Björkenheim
Koncernchef och VD

Granskning av delårsrapporten

Denna rapport har inte varit föremål för översiktlig
granskning av bolagets revisor.

Denna information är sådan information Capacent
Holding AB (publ) är skyldigt att offentliggöra enligt
EU:s marknadsmissbruksförordning samt lagen om
värdepappersmarknaden och/eller lagen om handel
med finansiella instrument. Informationen lämnades,
genom ovanstående kontaktpersoners försorg, för
offentliggörande den 14 november 2018 klockan
08.35.

Övrig information

