

Delårsrapport januari–mars 2016 Avega Group AB (publ.)

Stärkt rörelsemarginal under första kvartalet

Januari–mars 2016

- Omsättning 110,9 (117,3) MSEK
- Rörelseresultat/EBIT 10,8 (11,1) MSEK
- Rörelsemarginal 9,8 (9,4) procent
- Periodens resultat 8,1 (8,0) MSEK
- Periodens resultat per aktie 0,57 (0,60) SEK
- Kassaflöde från den löpande verksamheten 4,9 (2,7) MSEK

avega group

Avega Group skapar det moderna samhällets tjänster, produkter och affärsmodeller genom att tillhandahålla specialistkonsulter inom verksamhetsutveckling och IT. Vår affärsidé är att matcha våra kunders behov med medarbetarnas specialistkompetens och fokus vilket skapar framgång för kunder, medarbetare och aktieägare. Avega Group AB grundades 2000 och är sedan 2010 noterat på NASDAQ Stockholm. Avega Group AB är etablerat i Stockholm, Göteborg och Malmö. För mer information, besök www.avegagroup.se

VD-ord

● UNDER DET FÖRSTA KVARTALET uppgick omsättningen till 110,9 MSEK jämfört med 117,3 MSEK för samma period 2015. Omsättningen per anställd ökade med cirka 2 procent till 326 (320) KSEK. Avega Groups rörelseresultat uppgick till 10,8 MSEK i jämförelse med 11,1 MSEK för första kvartalet 2015. Rörelsemarginalen under kvartalet uppgick till 9,8 procent i jämförelse med 9,4 procent för första kvartalet 2015.

Avega Groups position som leverantör av specialistkonsulter som tar nyckelroller hos kunderna, i kombination med bredden i erbjudandet, ger en stadig och stark efterfrågan med mycket god beläggning till stabila eller ökande priser. Med våra tjänster inom Transformation, Standardplattformar och Kundunika lösningar hjälper vi kunderna att realisera digitaliseringens möjligheter och skapa det moderna samhällets tjänster, produkter och affärsmodeller.

Under det första kvartalet fortsatte verksamheten i Göteborg att utvecklas oerhört väl medan vi såg en fortsatt nedgång i Öresundsregionen. Framgångarna i Göteborg är en konsekvens av att vi, i linje med koncernens strategi, har utvecklat kundrelationerna och vuxit på nyckelkunder. I Öresund är det framförallt nyrekrytering som inte tagit fart. Verksamheten i Stockholm är fortsatt stabil, men visar något lägre omsättning och resultat jämfört med motsvarande period föregående år.

Sedan årsskiftet har antalet medarbetare ökat. Vi har nu en bättre balans mellan rekryteringar och personalomsättning jämfört med föregående år. För att möta efterfrågan från våra kunder behöver vi öka rekryteringstakten ytterligare, vilket är utmanande med vårt fokus på specialistkompetens i en expansiv marknad. Med rätt organisation på plats, ökat fokus på att växa på nyckelkunder, samt en ökad tydlighet internt kring Avega Groups riktning har vi skapat förutsättningar för att nå en lägre personalomsättning och framgångsrikt rekrytera nya kollegor för att stärka Avega Group framåt.

Vi fortsätter vår strävan att vara ett attraktivt och ledande konsultföretag med de mest spännande projekten där de bästa konsulterna vill jobba. Detta kombinerat med nytänkande och innovation hos kunderna gör det till en förmån att tillsammans med marknadens bästa medarbetare få utveckla Avega Group vidare.

Stockholm den 27 april 2016
Johan Ekesiö
tf. VD och koncernchef Avega Group

Marknad och kunder

Marknaden för verksamhetsutveckling och de specialiserade IT-tjänster som Avega Group erbjuder är fortsatt god med stark efterfrågan till stabila eller ökande priser. Efterfrågan drivs av kundernas behov av att realisera digitaliseringens möjligheter. Under kvartalet ser vi en ökad efterfrågan inom detaljhandel, tillverkande industri och bank/finans/försäkring.

● Marknad

Digitaliseringen gör att innovation och transformation står högt upp på våra kunders agendor. Detta leder till stark efterfrågan kring nya affärsmodeller, projekt och IT-ledning samt effektiva leveransmetoder. Genom bredden i vårt erbjudande kan vi skapa värde under hela förändringsprocessen, från analys och kravställande, via process- och affärsutveckling till realisering av rätt lösning. Detta skapar möjlighet till framgång för såväl våra kunder som våra medarbetare.

Kunder

Avega Groups största kundsegment är detaljhandel, tillverkande industri samt bank/finans/försäkring. Under kvartalet ser vi en fortsatt ökad efterfrågan inom dessa segment, medan telekom/media/underhållning fortsätter att minska. De tio största kunderna står för 60 (52) procent av omsättningen, vilket är i linje

med vårt fokus att växa på fler nyckelkunder för att skapa större värde hos kunderna, samt få utväxling på bredden i erbjudandet. Detta innebär dels att jobba med de kunder där vi kan skapa mest värde, men också att säkerställa att vi tar de roller där vi kan bidra mest.

Vår strategi att leverera kvalitativa specialisttjänster till prioriterade projekt med högt värde fortsätter att vara framgångsrik. Under kvartalet har vi fått förtroendet att hjälpa våra kunder inom områden som spänner över hela vårt erbjudande:

- Projektledare för framtagandet av process, ägarskap och organisation för hantering av masterdata med stöd av SAP hos ett industriföretag.
- Projektledning vid införandet av ärendehanteringssystemet ServiceNow hos ett detaljhandelsföretag.
- Utformning av den centrala IT-ledningen i syfte att öka flödeseffektiviteten och verkningsgraden, samt korta ledtider hos ett detaljhandelsföretag.
- Projektledning vid införandet av Microsoft Dynamics AX hos en kund inom byggsektorn.
- Genomförande av förstudie i syfte att utvärdera nuvarande systemstöd hos ett sjukvårdsföretag.
- Onboarding av Microsoft Office 365 för 300 användare i en pilot som syftar till att kvalificera ett uppföljningsprojekt med 5 000 användare hos en kund inom offentlig sektor.

Omsättning per bransch jan–mar 2016

■ Detaljhandel	32% (27%)
■ Tillverkande industri	20% (15%)
■ Bank/finans/försäkring	15% (15%)
■ Telekom/media/underhållning	8% (10%)
■ Logistik/transport	8% (8%)
■ Offentlig sektor	7% (7%)
■ Övrigt	10% (18%)

Siffror i parentes avser jan-mar 2015

Utveckling av resultat och finansiell ställning under perioden januari–mars 2016

● Koncernen

Resultat januari–mars

Avega Groups nettoomsättning uppgick till 110,9 (117,3) MSEK. Intäktsminskningen förklaras av ett lägre antal konsulter under perioden jämfört med motsvarande period föregående år. Omsättning per anställd ökade och uppgick till 326 (320) KSEK.

Rörelsens kostnader uppgick till 100,1 (106,2) MSEK. Den största kostnadsposten utgjordes av personalkostnader vilken uppgick till 90,6 (94,0) MSEK eller 81,7 (80,1) procent av nettoomsättningen. Rörelseresultat för perioden uppgick till 10,8 (11,1) MSEK med en rörelsemarginal om 9,8 (9,4) procent. Resultat efter skatt uppgick till 8,1 (8,0) MSEK och resultat per aktie uppgick till 0,57 (0,60) SEK.

Finansiell ställning och kassaflöde

Koncernens likvida medel uppgick vid periodens utgång till 14,9 (8,9) MSEK. Därutöver har koncernen outnyttjad checkräkningskredit om 30,0 (30,0) MSEK. Kundfordringar uppgick till 78,3 (86,7) MSEK och kassalikviditeten var 125,2 (127,4) procent.

Det egna kapitalet uppgick till 21,8 (24,0) MSEK och soliditeten var 21,0 (22,8) procent. Under perioden har avtal träffats om förvärv av innehav utan bestämmande inflytande med en köpeskillning om 6,7 MSEK vilket minskat koncernens balanseerade vinstmedel. Avtalet har inte påverkat periodens kassaflöde.

Kassaflödet från den löpande verksamheten för det första kvartalet 2016 uppgick till 4,9 (2,7) MSEK och utgörs av ett positivt kassaflöde från rörelsen om 8,2 (11,2) MSEK och en förändring i rörelsekapitalet om -3,3 (-8,5) MSEK. Kassaflödet från investeringsverksamheten uppgick till 0 (-0,1) MSEK och från finansieringsverksamheten till 0 (-23,1) MSEK. Totalt kassaflöde uppgick därmed sammantaget till 4,9 (-20,5) MSEK.

Medarbetare

Antalet anställda vid periodens utgång uppgick till 344 (363) personer. Antal medarbetare har under 2016 ökat med 8 personer. Det genomsnittliga antalet anställda under perioden uppgick till 340 (366).

Segment Stockholm

Segment Stockholm är Avega Groups största segment och inom segmentet återfinns samtliga tjänstererbjudanden. Nettoomsättningen uppgick till 96,2 (101,2) MSEK. Rörelseresultat för perioden var 8,8 (10,6) MSEK med en rörelsemarginal om 9,1 (10,5) procent.

Segment Öresund

Inom segment Öresund återfinns tjänstererbjudandena arkitektur/utveckling och IT-ledning. Nettoomsättningen uppgick till 3,7 (7,1) MSEK. Rörelseresultat för perioden var 0,1 (0,7) MSEK med en rörelsemarginal om 2,7 (9,9) procent.

Segment Väst

Inom segment Väst återfinns tjänstererbjudandena verksamhetsutveckling, projektledning, kravhantering och arkitektur. Nettoomsättningen uppgick till 11,0 (7,1) MSEK. Rörelseresultat för perioden var 1,9 (0,9) MSEK med en rörelsemarginal om 17,3 (12,7) procent.

Resultat i sammandrag

	2016					2015				
	Q1	Q2	Q3	Q4	Ack.	Q1	Q2	Q3	Q4	Ack.
Nettoomsättning MSEK	110,9				110,9	117,3	111,3	82,5	111,8	422,9
Rörelseresultat MSEK	10,8				10,8	11,1	8,3	7,0	6,4	32,8
Resultat före skatt MSEK	10,8				10,8	11,0	8,3	6,9	6,4	32,5
Periodens resultat MSEK	8,1				8,1	8,0	5,7	5,2	4,3	23,2
Omsättningstillväxt %	-5,5				-5,5	12,3	6,2	-1,8	-4,5	3,0
Rörelsemarginal %	9,8				9,8	9,4	7,5	8,5	5,7	7,8

Utveckling av resultat och finansiell ställning under perioden januari–mars 2016 – forts.

Moderbolaget

Avega Group AB ingår sedan 1 januari 2010 i skatterättslig kommission med följande dotterbolag: Avega Kite AB, Avega Miundo AB, Avega Primero AB och Avega Senso AB. Avega Group AB tar således upp överskott/underskott från de dotterbolag som ingår i kommissionen.

Resultat januari–mars

Moderbolagets omsättning uppgick till 121,6 (127,5) MSEK. Periodens resultat uppgick till 0,8 (2,4) MSEK.

Finansiell ställning

Vid periodens slut uppgick moderbolagets egna kapital till 35,9 (33,3) MSEK och soliditeten var 29,2 (26,7) procent. Kassan uppgick till 14,7 (7,3) MSEK. Därutöver har moderbolaget en outnyttjad checkräkningskredit om 30,0 (30,0) MSEK.

Aktien och ägarna

● Kursutveckling

Avega Group hade vid periodens utgång 2 332 aktieägare och börsvärdet uppgick till 231 MSEK. Den 31 mars 2015 uppgick betalkursen för Avega Groups aktie till 20,50 SEK. Sista betalkurs den 31 mars 2016 uppgick till 20,40 SEK.

Aktiekursutveckling 1 januari 2015 – 31 mars 2016

Avega Groups största aktieägare 31 mars 2016

Namn	Antal aktier	Kapital %	Röster %
Jan Rosenholm med bolag och familj	1 755 150 ¹⁾	15,5	29,4
Lars-Erik Eriksson med bolag	1 631 250 ¹⁾	14,4	29,0
PSG Micro Cap	1 223 965	10,8	4,4
Försäkringsaktiebolaget Avanza Pension	833 528	7,4	3,0
Mats Schultze	575 000 ²⁾	5,1	15,4
Nordea Investment Funds	471 800	4,2	1,7
Eddaconsult AB	315 000	2,8	1,1
Ulf Sundelin	218 748	1,9	0,8
Fredric Broström	200 126	1,8	0,7
Catella Bank S A	153 000	1,4	0,5
Delsumma	7 377 567	65,3	86,0
Övriga aktieägare	3 947 783	34,7	14,0
Totalt	11 325 350	100,0	100,0

¹⁾ Varav 725 000 A-aktier.

²⁾ Varav 416 670 A-aktier.

Övrig information

● Väsentliga risker och osäkerhetsfaktorer

Konjunktur- och konkurrensrisk

Avega Group gynnas generellt av en stark konjunktur eftersom aktörerna då blir mer investeringsbenägna vilket skapar ökad efterfrågan. Omvänt innebär en svagare konjunktur risk för minskad efterfrågan och/eller sänkta priser. Oavsett konjunktur kan bolaget möta konkurrens i form av andra bolag med liknande tjänster. Graden av konkurrens kan påverka Avega Groups beläggning och prisnivåer.

Beroende av kompetenta medarbetare

Avega Group är ett kunskapsföretag och därmed beroende av att kunna attrahera och behålla kompetenta medarbetare. Konkurrenterna om kvalificerade medarbetare är betydande och förlust av nyckelpersoner kan ha negativ inverkan på Avega Groups verksamhet och lönsamhet. Avega Group bemöter denna risk genom att erbjuda marknadsmässig ersättning, olika incitamentsbaserade ersättningsmodeller, aktiebaserade incitamentsprogram samt en företagskultur som innebär stora individuella utvecklingsmöjligheter.

För ytterligare risker och osäkerhetsfaktorer hänvisas till sidan 37 i Avega Groups årsredovisning för 2015. De risker och osäkerhetsfaktorer som beskrivs i årsredovisningen bedöms gälla även för nästkommande period och avser både koncernen och moderbolaget.

Framtidsinriktad information

Vi bedömer att den underliggande efterfrågan på våra tjänster är god och därmed är förutsättningarna för resultatförbättringar och fortsatt tillväxt goda. Avega Group lämnar inga resultatprognoser.

Väsentliga händelser under perioden

Styrelsen har föreslagit en utdelning om 1,10 kronor per aktie, totalt 12,5 MSEK. Årsstämman hålls 10 maj 2016.

Väsentliga händelser efter periodens utgång

Inga väsentliga händelser finns att rapportera.

Rapporttillfällen

Delårsrapport jan–jun, 23 augusti 2016
Delårsrapport jan–sep, 28 oktober 2016

Informationen är sådan som Avega Group AB ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 27 april 2016.

Koncernens rapport över totalresultatet

MSEK	2016 Jan-mar	2015 Jan-mar	2015 Helår
Rörelsens intäkter			
Nettoomsättning	110,9	117,3	422,9
	110,9	117,3	422,9
Rörelsens kostnader			
Köpta tjänster	-1,5	-1,9	-7,6
Övriga externa kostnader	-7,9	-10,1	-37,8
Personalkostnader	-90,6	-94,0	-343,9
Av- och nedskrivningar av materiella anläggningstillgångar	-0,1	-0,2	-0,8
	-100,1	-106,2	-390,1
Rörelseresultat	10,8	11,1	32,8
Finansiella intäkter	0,0	0,0	0,1
Finansiella kostnader	0,0	-0,1	-0,4
Finansnetto	0,0	-0,1	-0,3
Resultat före skatt	10,8	11,0	32,5
Skatt	-2,7	-3,0	-9,3
Periodens resultat	8,1	8,0	23,2
Övrigt totalresultat	0,0	0,0	0,0
Periodens övrigt totalresultat	0,0	0,0	0,0
Periodens totalresultat	8,1	8,0	23,2
Periodens resultat hänförligt till:			
Moderbolagets aktieägare	6,5	6,8	18,4
Innehav utan bestämmande inflytande	1,6	1,2	4,8
Periodens resultat	8,1	8,0	23,2
Periodens totalresultat hänförligt till:			
Moderbolagets aktieägare	6,5	6,8	18,4
Innehav utan bestämmande inflytande	1,6	1,2	4,8
Periodens totalresultat	8,1	8,0	23,2
Genomsnittligt antal utestående aktier	11 325 350	11 325 350	11 325 350
Resultat per aktie (före och efter utspädning)	0,57	0,60	1,62

Koncernens balansräkning

MSEK	2016-03-31	2015-03-31	2015-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	0,6	0,6	0,6
Materiella anläggningstillgångar	0,6	1,2	0,7
Summa anläggningstillgångar	1,2	1,8	1,3
Omsättningstillgångar			
Kundfordringar	78,3	86,7	70,5
Övriga fordringar	0,1	0,2	0,0
Skattefordringar	–	–	1,9
Förutbetalda kostnader och upplupna intäkter	9,1	7,9	8,2
	87,5	94,8	80,6
Likvida medel	14,9	8,9	10,0
Summa omsättningstillgångar	102,4	103,7	90,6
SUMMA TILLGÅNGAR	103,6	105,5	91,9
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	1,1	1,1	1,1
Övrigt tillskjutet kapital	1,6	1,6	1,6
Balanserade vinstmedel inklusive periodens resultat	12,7	15,5	12,9
Eget kapital hänförligt till moderbolagets aktieägare	15,4	18,2	15,6
Innehav utan bestämmande inflytande	6,4	5,8	4,8
Summa eget kapital	21,8	24,0	20,4
Långfristiga skulder			
Uppskjuten skatteskuld	–	0,1	0,0
Summa långfristiga skulder	–	0,1	0,0
Kortfristiga skulder			
Leverantörsskulder	6,0	7,5	4,7
Skatteskulder	3,1	2,2	–
Övriga skulder	47,8	46,5	39,9
Upplupna kostnader och förutbetalda intäkter	24,9	25,2	26,9
Summa kortfristiga skulder	81,8	81,4	71,5
SUMMA SKULDER	81,8	81,5	71,5
SUMMA EGET KAPITAL OCH SKULDER	103,6	105,5	91,9

Rapport över förändringar i koncernens eget kapital

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Balanserade vinstmedel inkl periodens resultat	Summa	Innehav utan bestämmande inflytande	Totalt eget kapital
Ingående eget kapital 2015-01-01	1,1	1,6	9,1	11,8	4,6	16,4
Periodens resultat	–	–	6,8	6,8	1,2	8,0
Omräkningsdifferenser	–	–	0,0	0,0	0,0	0,0
Periodens totalresultat	–	–	6,8	6,8	1,2	8,0
Återköp från innehav utan bestämmande inflytande	–	–	–0,3	–0,3	–0,1	–0,4
Utgående eget kapital 2015-03-31	1,1	1,6	15,5	18,2	5,8	24,0
Ingående eget kapital 2016-01-01	1,1	1,6	12,9	15,6	4,8	20,4
Periodens resultat	–	–	6,5	6,5	1,6	8,1
Omräkningsdifferenser	–	–	0,0	0,0	0,0	0,0
Periodens totalresultat	–	–	6,5	6,5	1,6	8,1
Återköp från innehav utan bestämmande inflytande	–	–	–6,7	–6,7	–	–6,7
Utgående eget kapital 2016-03-31	1,1	1,6	12,7	15,4	6,4	21,8

Koncernens kassaflödesanalys

MSEK	2016 Jan-mar	2015 Jan-mar	2015 Helår
Kassaflöde före förändringar i rörelsekapitalet	8,2	11,2	30,5
Förändring av rörelsekapitalet	–3,3	–8,5	–7,8
Kassaflöde från den löpande verksamheten	4,9	2,7	22,7
Förvärv av materiella anläggningstillgångar	–	–0,1	–0,2
Avyttring av dotterföretag	–	–	–0,1
Kassaflöde från investeringsverksamheten	–	–0,1	–0,3
Utbetald utdelning till moderbolagets aktieägare	–	–	–12,5
Utbetald utdelning till innehav utan bestämmande inflytande	–	–	–4,3
Banklån	–	–18,0	–18,0
Återköp från innehav utan bestämmande inflytande	–	–5,1	–7,0
Kassaflöde från finansieringsverksamheten	–	–23,1	–41,8
Periodens kassaflöde	4,9	–20,5	–19,4
Likvida medel vid periodens början	10,0	29,4	29,4
Likvida medel vid periodens slut	14,9	8,9	10,0
Förändring likvida medel	4,9	–20,5	–19,4

Koncernens nyckeltal

	2016 Jan–mar	2015 Jan–mar	2015 Helår
Omsättningstillväxt %	-5,5	12,3	3,0
Rörelsemarginal %	9,8	9,4	7,8
Vinstmarginal %	7,3	6,8	5,5
Soliditet %	21,0	22,8	22,2
Kassalikviditet %	125,2	127,4	126,7
Antal medarbetare per sista i kvartalet	344	363	336
Medeltal anställda under perioden	340	366	353
Omsättning per anställd KSEK	326	320	1 198
Förädlingsvärde per anställd KSEK	298	287	1 067
Antal utestående aktier vid periodens slut	11 325 350	11 325 350	11 325 350
Genomsnittligt antal utestående aktier	11 325 350	11 325 350	11 325 350
Resultat per aktie (före och efter utspädning) SEK	0,57	0,60	1,62

Definitioner av nyckeltal

Omsättningstillväxt

Omsättningsökning/minskning uttryckt i procent.

Rörelsemarginal

Rörelseresultat i förhållande till omsättning.

Vinstmarginal

Resultat i förhållande till omsättning.

Soliditet

Eget kapital i procent av balansomslutningen.

Kassalikviditet

Omsättningstillgångar i förhållande till kortfristiga skulder, utan justering för föreslagen utdelning.

Omsättning per anställd

Nettoomsättning i förhållande till medeltal anställda.

Förädlingsvärde per anställd

Rörelseresultat plus personalkostnader i förhållande till medeltal anställda.

Resultat per aktie

Resultat i koncernen (hänförligt till moderbolagets aktieägare) dividerat med det genomsnittliga antalet aktier utestående under perioden.

Eget kapital per aktie

Summa eget kapital i koncernen dividerat med antal aktier vid periodens slut.

Moderbolagets resultaträkning i sammandrag

MSEK	2016 Jan–mar	2015 Jan–mar	2015 Helår
Nettoomsättning	121,6	127,5	463,0
Rörelsekostnader	-120,3	-124,0	-455,2
Rörelseresultat	1,3	3,5	7,8
Finansnetto	-0,1	-0,1	6,4
Resultat efter finansiella poster	1,2	3,4	14,2
Bokslutsdispositioner	-	-	6,0
Resultat före skatt	1,2	3,4	20,2
Skatt	-0,4	-1,0	-3,5
Periodens resultat¹	0,8	2,4	16,7

¹ Periodens resultat överensstämmer med periodens totalresultat.

Moderbolagets balansräkning i sammandrag

MSEK	2016-03-31	2015-03-31	2015-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Inventarier	0,5	1,0	0,6
Andelar i koncernföretag	22,6	23,2	22,6
Summa anläggningstillgångar	23,1	24,2	23,2
Omsättningstillgångar			
Kortfristiga fordringar	85,1	93,0	76,5
Kassa och bank	14,7	7,3	9,9
Summa omsättningstillgångar	99,8	100,3	86,4
SUMMA TILLGÅNGAR	122,9	124,5	109,6
EGET KAPITAL OCH SKULDER			
Bundet eget kapital	1,1	1,1	1,1
Fritt eget kapital	34,8	32,2	34,0
Summa eget kapital	35,9	33,3	35,1
Obeskattade reserver	-	0,2	-
Långfristiga skulder	0,5	0,8	0,5
Övriga kortfristiga skulder	86,5	90,2	74,0
SUMMA EGET KAPITAL OCH SKULDER	122,9	124,5	109,6
Poster inom linjen			
Ställda säkerheter	40,0	30,0	40,0
Eventualförpliktelser	Inga	Inga	Inga

Avega Group AB ingår i skatterättslig kommission med följande dotterbolag: Avega Kite AB, Avega Miundo AB, Avega Primero AB och Avega Senso AB. Avega Group AB tar således upp överskott/underskott från sina dotterföretag som ingår i kommissionen. Effekten i balansräkningen blir att moderbolaget har en långfristig skuld till sina dotterbolag för dotterbolagens aktiekapital och reservfonder.

Noter

NOT 1. 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 årsredovisningslagens 9 kapitel, Delårsrapport. För koncernen och moderbolaget har samma redovisningsprinciper och beräkningsgrunder tillämpats som i den senaste årsredovisningen. Inga nya eller omarbetade IFRS som trätt i kraft under 2016 har någon effekt på koncernens redovisning.

Det finns inga väsentliga skillnader mellan redovisade värden och verkliga värden för finansiella instrument i balansräkningen.

De siffror som redovisas har i vissa fall avrundats, vilket innebär att tabeller och beräkningar inte alltid summerar.

NOT 2 Uppskattningar och bedömningar

Upprättandet av delårsrapporten kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Verkliga utfallet kan avvika från dessa uppskattningar och bedömningar. De kritiska bedömningarna och källorna till osäkerhet i uppskattningar är desamma som i senaste årsredovisningen.

NOT 3 Säsongsvariationer

Konsultbranschen är beroende av antalet tillgängliga timmar, vilket kan variera mellan samma månader för olika år beroende på hur helger och ledigheter infaller. Detta innebär att det uppstår säsongsvariationer i försäljningen och resultatet.

NOT 4 Segmentsrapportering

MSEK	Stockholm		Öresund		Väst		Övrigt		Koncernen	
	2016 jan–mar	2015 jan–mar	2016 jan–mar	2015 jan–mar	2016 jan–mar	2015 jan–mar	2016 jan–mar	2015 jan–mar	2016 jan–mar	2015 jan–mar
Extern nettoomsättning	96,2	101,2	3,7	7,1	11,0	7,1	–	1,9	110,9	117,3
Rörelseresultat / EBIT	8,8	10,6	0,1	0,7	1,9	0,9	–	–1,1	10,8	11,1
Rörelsemarginal %	9,1%	10,5%	2,7%	9,9%	17,3%	12,7%	–	neg	9,8%	9,4%
Finansnetto									0,0	-0,1
Resultat före skatt									10,8	11,0
Skatt									–2,7	–3,0
Periodens resultat									8,1	8,0

Intygande

Styrelsen och verkställande direktören försäkras härmed att denna rapport ger en rättvisande översikt över moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget står inför.

Avega Group AB (publ)
Organisationsnummer 556601-1887

**För ytterligare information,
kontakta gärna:**

Johan Ekesiöö, tf. VD och koncernchef,
Avega Group
tel: +46 (0) 8 407 65 00

Denna rapport har inte varit föremål för en revisorsgranskning.

Stockholm den 27 april 2016

Anna Söderblom
Styrelseordförande

Katarina G Bonde
Styrelseledamot

Johan Ekesiöö
*Styrelseledamot
tf. Verkställande direktör*

Lars-Erik Eriksson
Styrelseledamot

Lennart Pihl
Styrelseledamot

Adresser

Kontakta Avega Group

Grev Turegatan 11A
114 46 Stockholm
Tel. 08-407 65 00

Nordenskiöldsgatan 6
211 19 Malmö
Tel. 040-10 51 00

Östra Larmgatan 15
411 07 Göteborg
Tel. 031-10 75 00

info@avegagroup.se
www.avegagroup.se