
BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016  |  11  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

Andra kvartalet starkt
i Europa och Övriga marknader,
svagt i Nordamerika
1 januari–30 juni 2016
•	 Nettoomsättningen uppgick till 506,0 (502,9) MSEK.

Rensat för valutakursförändringar var tillväxten 4 procent.

•	 Resultatet före skatt minskade med 15 procent till 41,3
(48,5) MSEK.

•	 Resultatet efter skatt minskade med 15 procent till 27,6
(32,4) MSEK.

•	 Resultatet per aktie minskade med 15 procent till 1,48
(1,74) SEK.

Andra kvartalet 2016
•	 Nettoomsättningen uppgick till 282,0 (284,6) MSEK.

Rensat för valutakursförändringar var tillväxten 4 procent.

•	 Resultatet före skatt minskade med 12 procent till 32,5
(36,8) MSEK.

•	 Resultatet efter skatt minskade med 11 procent till 21,9
(24,6) MSEK.

•	 Resultatet per aktie minskade med 11 procent till 1,17
(1,32) SEK.

Resultatet före skatt bedöms bli i linje med föregående år,
vilket avviker från föregående rapport då resultatet före
skatt bedömdes bli bättre än föregående år.

BTS GROUP AB (PUBL)

Delårsrapport
1 januari–30 juni 2016

Vision
The global leader in turning
strategy into action.

NETTOOMSÄTTTNING OCH RESULTAT FÖRE SKATT
Rullande 12 månader

MSEK MSEK

0

250

500

750

1 000

1 250

Q2Q1
2016

Q4Q3Q2Q1
2015

Q4Q3Q2Q1
2014

Q4Q3Q2Q1
2013

Q4Q3Q2
2012

Nettoomsättning Resultat före skatt

0

25

50

75

100

125

BTS är ett tjänsteföretag med huvudkontor i Stockholm med närmare 500 medarbetare vid 34 kontor på sex kontinenter.
Vi fokuserar på individerna när organisationer ska genomföra strategiförändringar och arbetar med ledare på samtliga
nivåer för att hjälpa dem att fatta bättre beslut, gå från beslut till handling och leverera resultat. Vi är övertygade om att
man lär sig bäst genom egna erfarenheter. Under 30 års tid har vi skapat engagerande och effektfulla program med en
djup och bestående inverkan på deltagarna och deras karriärer. Vi inspirerar till nya sätt att tänka och stärka de kritiska
förmågor som medarbetare och ledare behöver för att skapa bättre affärsresultat. It’s strategy made personal.
  Vi stödjer en rad olika kundbehov, däribland: Kompetensutveckling och utvärdering, Strategisk samsyn och strategi­
genomförande, Affärsmannaskap, Ledarskap och säljutbildningsprogram samt Affärssimuleringar på arbetet och
Verktyg för genomförande av förändringar.
  BTS är partner till närmare 450 företag och organisationer, inklusive fler än 30 av världens 100 största multinationella
företag. Bland våra största kunder återfinns några av världens mest respekterade företag: AT&T, Chevron, Coca-Cola,
Ericsson, Google, GSK, HP, HSBC, Salesforce.com och Unilever.
  BTS Group AB (publ) är noterat på Nasdaq Stockholm och handlas under symbolen BTS B.
  För mer information, besök oss på www.bts.com.

Q2

2  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

KOMMENTARER FRÅN VD

Vårt andra kvartal är en besvikelse med svag tillväxt.
Huvudorsaken är ett svagt kvartal i Nordamerika; intäk­
terna minskar med 3 procent och resultatet minskar med
25 procent.

I andra delar av BTS går det bättre. BTS Övriga markna­
der fortsätter att växa snabbt, och ökar tillväxttakten
under det andra kvartalet till 31 procent; resultaten ökar
i lokala valutor, men inte i kronor på grund av förändrade
valutakurser. BTS Europa återvänder till tillväxt och lyfter
marginalen väsentligt; resultatet ökar 30 procent.

Våra investeringar i digitala lösningar fortsätter på hög
nivå. Under det första halvåret investerar vi totalt 15,9
MSEK (12,7 MSEK). Med hjälp av dessa investeringar har
vi byggt en ny digital plattform för vår assessmentverk­
samhet, förbättrat vårt erbjudande inom Digitala möten,
samt lanserat vår nya digitala lösning ChangR, som
omsätter 4 MSEK (1,8 MSEK) under det första halvåret.

Vi får en ny ledning i Nordamerika just efter det andra
kvartalets utgång, Jessica Parisi, som tidigare varit chef
för vår största och snabbast växande verksamhet i
Nordamerika. Den nya ledningen genomför viktiga
förändringar vad gäller marknadsstrategi, försäljning,
styrning och kostnadsef­fektivitet. Syftet är att
återvända till tillväxt och goda marginaler, och ledningen
bedömer att förändringarna kommer att leda till lägre
kostnader från och med tredje kvartalet, och ha väsentlig
inverkan på intäkterna från och med 2017.

I början av tredje kvartalet genomför vi ett förvärv i Italien,
en relativt stor marknad där vi tidigare inte haft en
väsentlig närvaro. Den verksamhet vi förvärvar har intäk­
ter på cirka 4 MEUR, många duktiga medarbetare och
många stora italienska företag på kundlistan. Vårt mål är
att utveckla denna verksamhet betydligt genom att intro­
ducera fler av våra lösningar på den italienska marknaden.

Omsättning
BTS nettoomsättning uppgick under första halvåret till
506,0 (502,9) MSEK. Rensat för valutakursförändringar
var tillväxten 4 procent.

Tillväxten varierade mellan enheterna: BTS Övriga
marknader 23 procent, BTS Nordamerika 2 procent,
BTS Europa –1 procent och APG –17 procent (tillväxttal
beräknade i lokala valutor).

Resultat
Rörelseresultatet före avskrivningar på immateriella till­
gångar (EBITA) minskade under första halvåret med
13 procent till 43,8 (50,6) MSEK. Rörelseresultatet har
under första halvåret belastats med 2,1 (2,2) MSEK för
avskrivning av immateriella tillgångar hänförliga till för­
värv. Rörelseresultatet (EBIT) minskade under första
halvåret med 14 procent till 41,7 (48,4) MSEK.

VERKSAMHETEN

Resultatet under första halvåret minskar med 7,2 MSEK.
Bidragande orsaker har varit valutakurseffekter motsva­
rande 2,5 MSEK samt 3,2 MSEK i ökade digitala investe­
ringar.

Vår bedömning är att BTS kommer att visa ett förbättrat
resultat under andra halvåret jämfört med föregående år,
och att resultatet för helåret kommer att vara i linje med
föregående år.

Stockholm 18 augusti 2016

Henrik Ekelund
VD och koncernchef för BTS Group AB (publ)

BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016  |  32  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

RESULTAT FÖRE SKATT PER KVARTAL

INTÄKTER PER KVARTAL

RESULTAT FÖRE SKATT OCH RÖRELSEMARGINAL (EBITA)
PER KVARTAL

NETTOOMSÄTTNING PER INTÄKTSSLAG
1 JANUARI–30 JUNI 2016 (2015)

Seminarier
58% (57%)

Kundanpassningar
23% (22%)

Licenser
13% (14%)

Övriga intäkter
6% (7%)

Rörelsemarginalen före avskrivningar på immateriella
tillgångar (EBITA-marginal) var 9 (10) procent. Rörelse­
marginalen (EBIT-marginal) var 8 (10) procent.

Koncernens resultat före skatt för första halvåret
minskade med 15 procent till 41,3 (48,5) MSEK.

Resultatet har påverkats negativt av förändrade valu­
takurser.

Andra kvartalet
BTS nettoomsättning under andra kvartalet uppgick till
282,0 (284,6) MSEK. Med justering för valutakursför­
ändringar var tillväxten 4 procent.

Rörelseresultatet före avskrivningar på immateriella
tillgångar (EBITA) minskade under andra kvartalet med
12 procent och uppgick till 33,6 (38,0) MSEK. Rörelseresul­
tatet har under andra kvartalet belastats med 1,0 (1,1)
MSEK för avskrivning av immateriella tillgångar hänför­
liga till förvärv. Rörelseresultatet (EBIT) minskade med
12 procent till 32,5 (36,9) MSEK.

Rörelsemarginalen före avskrivningar på immateriella
tillgångar (EBITA-marginal) var 12 (13) procent. Rörelse­
marginalen (EBIT-marginal) var 12 (13) procent.

Resultatet före skatt för andra kvartalet minskade
med 12 procent och uppgick till 32,5 (36,8) MSEK.

Resultatet har påverkats positivt av förbättrade resul­
tat i BTS Europa och BTS Övriga marknader. Resultatet
har påverkats negativt av försämrade resultat i BTS
Nordamerika och APG samt av förändrade valutakurser.

Marknadsutveckling
Marknaden för BTS tjänster har under perioden varit
stabil och oförändrad jämfört med föregående år, med
undantag för kunder inom olje- och gassektorn där efter­
frågan minskat väsentligt.

12
Q1

13

14

15

16

16

15

15

15

14

14

14

13

13

12
Q2

13

12
Q3

12
Q4

0

50

100

150

200

250

300
MSEK

MSEK

12
Q1

13

14

15

16

16

15

15

15

14

14

14

13

13

13

12
Q2

12
Q3

12
Q4

0

5

10

15

20

25

30

35

40

MSEK %

0

5

10

15

20

25

30

35

40

Q2Q1
2016

Q4Q3Q2Q1
2015

Q4Q3Q2Q1
2014

Q4Q3Q2Q1
2013

Q4Q3Q2
2012

Resultat före skatt, MSEK EBITA-marginal, %

0

5

10

15

20

25

30

35

40

4  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

OPERATIVA ENHETER

BTS Nordamerika omfattar BTS verksamhet i Nordamerika
exklusive APG.

BTS Europa omfattar verksamheterna i Belgien, Finland,
Frankrike, Nederländerna, Storbritannien, Sverige och
Tyskland.

BTS Övriga marknader omfattar verksamheterna
i Australien, Brasilien, Dubai, Indien, Italien, Japan, Kina,
Mexiko, Singapore, Spanien, Sydafrika, Sydkorea, Taiwan
och Thailand.

APG omfattar verksamheten i Advantage Performance Group.

NETTOOMSÄTTNING PER OPERATIV ENHET

MSEK
April–juni

2016
April–juni

2015
Jan–juni

2016
Jan–juni

2015
Juli–juni
2015/16

Jan–dec
2015

BTS Nordamerika 140,0 148,2 259,3 254,3 533,5 528,6

BTS Europa 48,7 48,4 79,3 82,9 175,3 178,9

BTS Övriga marknader 69,2 58,0 114,5 101,9 235,4 222,7

APG 24,1 30,0 52,9 63,8 102,8 113,7

Totalt 282,0 284,6 506,0 502,9 1 047,0 1 043,9

RÖRELSERESULTAT FÖRE AVSKRIVNINGAR
AV IMMATERIELLA TILLGÅNGAR (EBITA) PER OPERATIV ENHET

MSEK
April–juni

2016
April–juni

2015
Jan–juni

2016
Jan–juni

2015
Juli–juni
2015/16

Jan–dec
2015

BTS Nordamerika 15,7 21,2 26,5 27,4 59,6 60,6

BTS Europa 7,7 5,9 6,7 9,8 20,2 23,3

BTS Övriga marknader 10,0 9,9 11,0 11,6 26,8 27,3

APG 0,1 1,0 –0,4 1,8 0,4 2,6

Totalt 33,6 38,0 43,8 50,6 107,0 113,8

NETTOOMSÄTTNING PER OPERATIV ENHET
1 JANUARI–30 JUNI 2016 (2015)

BTS Nordamerika
51% (51%)

APG 10% (13%)

BTS Europa
16% (16%)

BTS Övriga marknader
23% (20%)

BTS Nordamerika
Nettoomsättningen för BTS verksamhet i Nordamerika
uppgick under första halvåret till 259,3 (254,3) MSEK. Ren­
sat för valutakursförändringar ökade intäkterna med 2
procent. Rörelseresultatet före avskrivningar på immate­
riella tillgångar (EBITA) uppgick under första halvåret till
26,5 (27,4) MSEK. Rörelsemarginalen före avskrivningar
på immateriella tillgångar (EBITA-marginal) var 10 (11)
procent.

Nettoomsättningen uppgick under andra kvartalet till
140,0 (148,2) MSEK. Rensat för valutakursförändringar
minskade intäkterna med 3 procent. Rörelseresultatet
före avskrivningar på immateriella tillgångar (EBITA) upp­
gick under andra kvartalet till 15,7 (21,2) MSEK. Rörelsemar­
ginalen före avskrivningar på immateriella tillgångar
(EBITA-marginal) var 11 (14) procent.

Vid tredje kvartalets ingång har Jessica Parisi tillträtt
som chef för BTS Nordamerika, för att skapa nödvändiga
resultatförbättringar.

BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016  |  54  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

ökade intäkterna med 31 procent. Rörelseresultatet före
avskrivningar på immateriella tillgångar (EBITA) uppgick
under andra kvartalet till 10,0 (9,9) MSEK. Rörelsemargi­
nalen före avskrivningar på immateriella tillgångar
(EBITA-marginal) var 14 (17) procent.

BTS Övriga marknader fortsätter att växa snabbt.
Resultatet ökar i lokala valutor men valutakursföränd­
ringar gör att resultatet inte ökar i kronor.

APG
Nettoomsättningen uppgick under första halvåret till 52,9
(63,8) MSEK. Rensat för valutakursförändringar mins­
kade intäkterna med 17 procent. Rörelseresultatet före
avskrivningar på immateriella tillgångar (EBITA) uppgick
under första halvåret till –0,4 (1,8) MSEK. Rörelsemargi­
nalen före avskrivningar på immateriella tillgångar
(EBITA-marginal) var –1 (3) procent.

Nettoomsättningen uppgick under andra kvartalet till
24,1 (30,0) MSEK. Rensat för valutakursförändringar
minskade intäkterna med 18 procent. Rörelseresultatet
före avskrivningar på immateriella tillgångar (EBITA) upp­
gick under andra kvartalet till 0,1 (1,0) MSEK. Rörelsemar­
ginalen före avskrivningar på immateriella tillgångar
(EBITA-marginal) var 1 (3) procent.

Vi följer fortsatt vår strategi för att återvända till en
positiv resultatutveckling i APG – att lansera nya produk­
ter och rekrytera fler partners.

Sao Paulo

Los Angeles

Scottsdale

Austin

San Francisco

Mexico City

Chicago

Stamford

New York

Philadelphia

Stockholm Helsingfors

Amsterdam

Mumbai

Bangalore

Dubai

Bilbao

Madrid

Milano

Paris

Bryssel

London

Johannesburg

Singapore

Seoul

Tokyo

Shanghai

Taipei

Bangkok

Melbourne

Sydney

München

BTS Europa
Nettoomsättningen för BTS Europa uppgick under första
halvåret till 79,3 (82,9) MSEK. Rensat för valutakursför­
ändringar minskade intäkterna med 1 procent. Rörelse­
resultatet före avskrivningar på immateriella tillgångar
(EBITA) uppgick under första halvåret till 6,7 (9,8) MSEK.
Rörelsemarginalen före avskrivningar på immateriella till­
gångar (EBITA-marginal) var 8 (12) procent.

Nettoomsättningen uppgick under andra kvartalet
till 48,7 (48,4) MSEK. Rensat för valutakursförändringar
ökade intäkterna med 5 procent. Rörelseresultatet före
avskrivningar på immateriella tillgångar (EBITA) uppgick
under det andra kvartalet till 7,7 (5,9) MSEK. Rörelsemargi­
nalen före avskrivningar på immateriella tillgångar (EBITA-
marginal) var 16 (12) procent.

BTS Europa har under det andra kvartalet återvänt till
en positiv utveckling med en resultatökning på 30 procent.

BTS Övriga marknader
Nettoomsättningen för BTS Övriga marknader uppgick
under första halvåret till 114,5 (101,9) MSEK. Rensat för
valutakursförändringar ökade intäkterna med 23 procent.
Rörelseresultatet före avskrivningar på immateriella till­
gångar (EBITA) uppgick under första halvåret till 11,0 (11,6)
MSEK. Rörelsemarginalen före avskrivningar på immate­
riella tillgångar (EBITA-marginal) var 10 (11) procent.

Nettoomsättningen uppgick under andra kvartalet till
69,2 (58,0) MSEK. Rensat för valutakursförändringar

BTS KONTOR PÅ OLIKA KONTINENTER

6  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

Finansiell ställning
BTS kassaflöde från den löpande verksamheten har under
första halvåret uppgått till –23,9 (–9,6) MSEK. Försäm­
ringen jämfört med föregående år hänför sig uteslutande
till en minskning av kortfristiga skulder. Tillgängliga likvida
medel uppgick vid periodens slut till 65,4 (88,7) MSEK.
Bolagets räntebärande lån, som hänför sig till tidigare
genomförda förvärv, uppgick vid periodens slut till 17,0
(16,5) MSEK.

BTS soliditet var 65 (65) procent vid periodens slut.
Bolaget har på balansdagen inga utestående konverte­
ringslån.

Medarbetare
Antalet medarbetare inom BTS per den 30 juni var 481
(430).

Genomsnittligt antal anställda under första halvåret
var 474 (425).

Moderbolaget
Bolagets nettoomsättning uppgick till 1,4 (1,1) MSEK och
resultatet efter finansnetto till 23,7 (20,7) MSEK. Likvida
medel uppgick till 0,4 (0,8) MSEK.

Utsikter för 2016
Resultatet före skatt bedöms bli i linje med föregående år,
vilket avviker från föregående rapport då resultatet före
skatt bedömdes bli bättre än föregående år.

Händelser efter periodens utgång
BTS har slutfört förvärven av all affärsverksamhet inom
de italienska företagen Cesim Italia och Design Innova­
tion. Detaljer kring förvärven kommunicerades i ett press­
meddelande den 6 juli 2016.

Risker och osäkerhetsfaktorer
Koncernens väsentliga risk- och osäkerhetsfaktorer
består av bland annat marknads- och affärsmässiga
risker, operationella risker samt finansiella risker. Affärs­
mässiga risker och marknadsrisker kan avse större kund­
exponeringar mot enskilda branscher och företag samt
konjunkturkänslighet. Operationella risker avser bland
annat personberoende, kompetensförsörjning och imma­
teriell egendom samt att BTS lever upp till uppdragsgi­
varnas högt ställda kvalitetskrav. Finansiella risker avser
främst valuta- och kreditrisker.

Hanteringen av risker och osäkerhetsfaktorer finns
beskrivet i årsredovisningen 2015. Bedömningen är att
BTS har en god riskspridning på företag och branscher
samt att de operationella riskerna hanteras strukturerat
genom väl etablerade processer. Den löpande expone­
ringen för valutaförändringar är begränsad då intäkter
och kostnader i huvudsak avser samma valuta på respek­
tive marknad och kreditrisken begränsas då BTS bara
accepterar kreditvärdiga motparter. Under 2016 bedöms
inga nya väsentliga risker eller osäkerhetsfaktorer ha
tillkommit.

Viktiga uppskattningar och bedömningar	
För att upprätta finansiella rapporter enligt IFRS krävs
att företagsledningen gör bedömningar och uppskatt­
ningar samt gör antaganden som påverkar tillämpningen

av redovisningsprinciperna och de redovisade beloppen av
tillgångar, skulder, intäkter och kostnader. Uppskattning­
arna och antagandena är baserade på historiska erfaren­
heter och ett antal andra faktorer som under rådande
förhållanden synes vara rimliga. Verkligt utfall kan komma
att avvika från dessa uppskattningar och bedömningar.
Uppskattningar och antaganden ses över regelbundet.

Redovisningsprinciper
Denna delårsrapport har upprättats i enlighet med IAS
34, Delårsrapportering. Koncernredovisningen har upp­
rättats i enlighet med International Financial Reporting
Standards (IFRS) sådana de antagits av EU, RFR 1 Kom­
pletterande redovisningsnormer för koncerner och Årsre­
dovisningslagen. Moderbolagets redovisning är upprättad
i enlighet med RFR 2, Redovisning för juridiska personer
och Årsredovisningslagen. Nya eller reviderade IFRS samt
tolkningsuttalanden från IFRIC har inte haft någon effekt
på koncernens eller moderbolagets resultat eller ställning.

Kommande rapporttillfällen
Delårsrapport jul–sep		 18 november 2016
Bokslutskommuniké 2016		 21 februari 2017
Delårsrapport januari–mars 2017	 10 maj 2017

Styrelsen och verkställande direktören försäkrar att halv­
årsrapporten ger en rättvisande översikt av bolagets och
koncernens verksamhet, ställning och resultat samt
beskriver väsentliga risker och osäkerhetsfaktorer som
bolaget och de företag som ingår i koncernen står inför.

Stockholm den 18 augusti 2016

Reinhold Geijer
Ordförande

Mariana Burenstam Linder
Styrelseledamot

Stefan Gardefjord
Styrelseledamot

Dag Sehlin
Styrelseledamot

Henrik Ekelund
Verkställande direktör

Styrelseledamot

Denna rapport har ej varit föremål för särskild granskning
av BTS revisorer.

Kontaktinformation
Henrik Ekelund	 VD	 Tel: 08 587 070 00
Stefan Brown 	 CFO	 Tel: 08 587 070 62
Michael Wallin	 Informationschef	 Tel: 08-587 070 02
		 Mobiltfn: 070 878 80 19

För ytterligare information besök vår hemsida
www.bts.com

BTS Group AB (publ)	
Grevgatan 34
114 53 Stockholm

Tel. 08 587 070 00
Fax. 08 587 070 01
Organisationsnummer: 556566-7119

BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016  |  76  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

KSEK
April–juni

2016
April–juni

2015
Jan–juni

2016
Jan–juni

2015
Juli–juni
2015/16

Jan–dec
2015

Nettoomsättning 281 972 284 569 506 038 502 855 1 047 083 1 043 900

Rörelsekostnader –246 315 –244 731 –458 483 –448 722 –932 233 –922 473

Avskrivningar materiella
anläggningstillgångar –2 105 –1 876 –3 766 –3 550 –7 905 –7 688

Avskrivningar immateriella
anläggningstillgångar –1 033 –1 042 –2 128 –2 187 –4 227 –4 286

Rörelseresultat 32 518 36 920 41 662 48 396 102 717 109 452

Finansnetto –50 –114 –355 57 –674 –263

Resultat före skatt 32 469 36 806 41 307 48 453 102 043 109 190

Beräknad skatt –10 575 –12 216 –13 724 –16 014 –34 345 –36 635

Periodens resultat 21 894 24 590 27 583 32 439 67 698 72 554

varav hänförligt till moderbolagets
aktieägare 21 894 24 590 27 583 32 439 67 698 72 554

Resultat per aktie före utspädning, SEK 1,17 1,32 1,48 1,74 3,63 3,89

Antal aktier vid periodens slut 18 646 370 18 646 370 18 646 370 18 646 370 18 646 370 18 646 370

Genomsnittligt antal aktier före utspädning 18 646 370 18 646 370 18 646 370 18 646 370 18 646 370 18 646 370

Resultat per aktie, efter utspädning, SEK 1,17 1,32 1,48 1,74 3,63 3,89

Genomsnittligt antal aktier efter
utspädning 18 646 370 18 646 370 18 646 370 18 646 370 18 646 370 18 646 370

Utdelning per aktie, SEK 2,35

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

KSEK
April–juni

2016
April–juni

2015
Jan–juni

2016
Jan–juni

2015
Juli–juni
2015/16

Jan–dec
2015

Periodens resultat 21 894 24 590 27 583 32 439 67 698 72 554

Poster som ej kommer att omklassas till
resultaträkning – – – – – –

– – – – – –

Poster som kan komma att omklassas
till resultaträkning

Omräkningsdifferenser i eget kapital 16 469 –18 858 5 456 14 005 –567 7 982

Övrigt totalresultat för perioden, netto 16 469 –18 858 5 456 14 005 –567 7 982

Summa totalresultat för perioden 38 363 5 732 33 039 46 444 67 131 80 536

 varav hänförligt till moderbolagets
aktieägare 38 363 5 732 33 039 46 444 67 131 80 536

8  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

KONCERNENS BALANSRÄKNING I SAMMANDRAG

KSEK
30 juni

 2016
30 juni

2015
31 dec

2015

Tillgångar

Goodwill 226 531 217 826 220 690

Övriga immateriella anläggningstillgångar 28 917 30 832 32 894

Materiella anläggningstillgångar 17 434 14 951 15 232

Övriga anläggningstillgångar 11 767 10 866 10 064

Kundfordringar 260 073 220 716 276 812

Övriga omsättningstillgångar 116 263 106 116 115 737

Likvida medel 65 449 88 745 139 547

Summa tillgångar 726 434 690 052 810 976

Eget kapital och skulder

Eget kapital 473 071 448 318 483 255

Räntebärande långfristiga skulder 16 963 16 490 16 705

Icke räntebärande långfristiga skulder – 157 –

Icke räntebärande kortfristiga skulder 236 401 225 087 311 016

Summa eget kapital och skulder 726 434 690 052 810 976

KONCERNENS KASSAFLÖDESANALYS

KSEK
Jan–juni

2016
Jan–juni

2015
Jan–dec

2015

Kassaflöde från den löpande verksamheten –23 875 –9 595 57 864

Kassaflöde från investeringsverksamheten –6 102 –4 120 –19 020

Kassaflöde från finansieringsverksamheten –43 819 –16 138 –16 293

Periodens kassaflöde –73 796 –29 853 22 552

Likvida medel vid periodens början 139 547 114 293 114 293

Omräkningsdifferenser i likvida medel –302 4 305 2 702

Likvida medel vid periodens slut 65 449 88 745 139 547

BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016  |  98  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

FÖRÄNDRING I KONCERNENS EGET KAPITAL

KSEK

Totalt
eget kapital
30 juni 2016

Totalt
eget kapital
30 juni 2015

Totalt
eget kapital
31 dec 2015

Belopp vid årets ingång 483 255 434 505 434 505

Utdelning till aktieägarna –43 819 –32 631 –32 631

Övrigt 595 – 845

Totalresultat för perioden 33 039 46 444 80 536

Belopp vid periodens utgång 473 071 448 318 483 255

NYCKELTAL FÖR KONCERNEN

KSEK
April–juni

2016
April–juni

2015
Jan–juni

2016
Jan–juni

2015
Juli–juni
2015/16

Jan–dec
2015

Nettoomsättning, KSEK 281 972 284 569 506 038 502 855 1 047 083 1 043 900

EBITA (rörelseresultat före avskrivningar
på immateriella tillgångar), KSEK 33 552 37 962 43 789 50 583 106 944 113 739

EBIT (rörelseresultat), KSEK 32 518 36 920 41 662 48 396 102 717 109 452

EBITA-marginal (rörelsemarginal före
avskrivningar på immateriella tillgångar), % 12 13 9 10 10 11

EBIT-marginal (rörelsemarginal), % 12 13 8 10 10 10

Vinstmarginal, % 8 9 5 6 6 7

Operativt kapital, KSEK 424 584 360 413

Avkastning på eget kapital, % 14 16

Avkastning på operativt kapital, % 26 32

Soliditet vid periodens slut, % 65 65 65 65 65 60

Kassaflöde, KSEK –63 735 –21 054 –73 796 –29 853 –22 391 22 552

Likvida medel vid periodens slut, KSEK 65 449 88 745 65 449 88 745 65 449 139 547

Antal medarbetare i medeltal 482 433 474 425 448 436

Antal medarbetare vid periodens slut 481 430 481 430 481 463

Årsbaserad nettoomsättning per anställd,
KSEK 2 340 2 394

10  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

KSEK
April–juni

2016
April–juni

2015
Jan–juni

2016
Jan–juni

2015
Juli–juni
2015/16

Jan–dec
2015

Nettoomsättning 649 712 1 414 1 120 2 149 1 855

Rörelsekostnader –738 –767 –1 289 –1 019 –2 486 –2 217

Rörelseresultat –89 –55 125 101 –337 –362

Finansnetto 23 708 20 585 23 585 20 585 43 413 40 413

Resultat före skatt 23 619 20 530 23 710 20 686 43 076 40 051

Beräknad skatt 0 –4 0 –4 –746 –746

Periodens resultat 23 619 20 526 23 710 20 682 42 330 39 305
					

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

KSEK 30 juni 2016 30 juni 2015 31 dec 2015

Tilllgångar

Finansiella tillgångar 101 976 101 976 101 976

Övriga omsättningstillgångar 17 684 6 779 26 258

Likvida medel 376 793 124

Summa tillgångar 120 036 109 548 128 359

Eget kapital och skulder

Eget kapital 91 025 92 510 111 134

Skulder 29 011 17 038 17 225

Summa eget kapital och skulder 120 036 109 548 128 359

DEFINITIONER

Periodens resultat per aktie
Resultat hänförlig till moderbolagets aktieägare dividerat
med antal aktier.

EBITA-marginal (rörelsemarginal före avskrivningar
på immateriella tillgångar)	
Rörelseresultat före avskrivningar på immateriella
tillgångar i procent av nettoomsättningen.

EBIT-marginal (rörelsemarginal)
Rörelseresultat efter avskrivningar i procent av
nettoomsättningen.

Vinstmarginal		
Periodens resultat i procent av nettoomsättningen.

Operativt kapital
Balansomslutning minskad med likvida medel och
andra räntebärande tillgångar samt minskat med icke
räntebärande skulder.

Avkastning på eget kapital
Resultat efter skatt i procent av genomsnittligt eget
kapital.

Avkastning på operativt kapital
Rörelseresultat i procent av genomsnittligt operativt
kapital.

Soliditet
Eget kapital i procent av balansomslutningen.

BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016  |  1110  |  BTS DELÅRSRAPPORT 1 JANUARI–30 JUNI 2016

The global leader in turning strategy into action

BTS focuses on the people side of strategy, working with leaders at all levels to help them
make better decisions, convert those decisions to actions and deliver results. At our core,
we believe people learn best by doing. For 30 years, we’ve been designing fun, powerful
experiences™ that have a profound and lasting impact on people and their careers. We
inspire new ways of thinking, build critical capabilities and unleash business success.
It’s strategy made personal.

Vision
The global leader in turning strategy into action.

Purpose
We inspire and equip people to do the best work of their lives, creating
better businesses and a better planet.

Value proposition
We make strategy personal and drive great execution. Our unforgettable
experiences create levels of alignment, mindset, and capability that deliver
better results, faster.

Financial goals
BTS’s financial goals shall over time be:
• Growth, adjusted for changes in exchange rates, of 20 percent,

primarily organic.
• An EBITA margin of 15 percent.
• An equity ratio that does not fall below 50 percent over extended periods.

www.bts.com

BTS EUROPA

BTS AMSTERDAM
Rieker business park
John M. Keynesplein 13
1066 EP Amsterdam
Nederländerna
Tel. + 31 (0)20 615 15 14
Fax. +31 (0)20 388 00 65

BTS BRYSSEL
Rue d’Arenberg 44
1000 Bryssel
Belgien
Tel. +32 (0) 2 27 415 10

BTS HELSINGFORS
Iso Roobertinkatu 4-6
00120 Helsingfors
Finland
Tel. +358 9 4245 0330

BTS LONDON
37 Kensington High Street
London W8 5ED
Storbritannien
Tel. +44 207 348 18 00
Fax. +44 207 348 18 01

BTS MÜNCHEN
Theresienhoehe 28
80339 München
Tyskland
Tel. +49 89 244 40 7036

BTS PARIS
57, rue de Seine
75006 Paris
Frankrike
Tel. +33 1 40 15 07 43

BTS STOCKHOLM
Huvudkontor
Grevgatan 34
114 53 Stockholm
Sverige
Tel. 08 58 70 70 00
Fax. 08 58 70 70 01

ADVANTAGE
PERFORMANCE GROUP
100 Smith Ranch Road,
Suite 306
San Rafael, CA 94903
USA
Tel. +1 800 494 6646
Fax. +1 415 925 9512

BTS NORDAMERIKA

BTS AUSTIN
Frost Bank Building
401 Congress Avenue
Suite 2740
Austin, Texas 78701
USA
Tel. +1 512 474 1416
Fax. +1 512 474 1433

BTS BROOKLYN
280 1st Street
Brooklyn, NY 11215
USA
Tel. +1 718 832 2118
Fax. +1 718 832 2899

BTS CHICAGO
200 South Wacker Drive
Suite 925
Chicago, IL 60606
USA
Tel. +1 312 509 4750
Fax. +1 312 509 4781

BTS LOS ANGELES
P.O. Box 10366
Marina del Rey, CA 90295
USA
Tel. +1 424 202 6952

BTS PHILADELPHIA
101 West Elm St
Suite 310
Conshohocken, PA 19428
USA
Tel. (toll free) +1 800 445 7089
Tel. +1 484 391 2900
Fax. +1415 362 4270

BTS NEW YORK
60 E. 42nd Street, Suite 2434
New York, NY, 10165
USA
Tel. +1 646 378 3730
Fax. +1 646 378 3731

BTS SAN FRANCISCO
222 Kearny Street, Ste 1000
San Francisco, CA 94108
USA
Tel. +1 415 362 4200
Fax. +1 415 449 6119

BTS SCOTTSDALE
9455 E. Ironwood Square Drive,
Ste. 100
Scottsdale, AZ 85258
USA
Tel. +1 480 948 2777
Fax. +1 480 948 2928

BTS STAMFORD
300 First Stamford Place
Stamford, CT 06902
USA
Tel. +1 203 316 2740
Fax. +1 203 316 2750

BTS ÖVRIGA MARKNADER

BTS BANGALORE
Vatika Business Center
Divyashree Chambers, 2nd
Floor, Wing A
O’Shaugnessy Road,
Langford Town
Bangalore 560025 India
Tel. +91 80 4291 1111 Ext 116
Fax. +91 40 4291 1222

BTS BANGKOK
128/27 Phyathai Plaza
Building (4th Floor)
Phyathai Rd. Kwaeng Thung
Phyathai
Khet Ratchathewi Bangkok
10400 Thailand
Tel. +66 2 216 5974

BTS BILBAO
c/o Simon Bolivar 27-1,
Office No. 4 Bilbao 48013
Spain
Tel. +34 94 423 5594
Fax. +34 94 423 689

BTS DUBAI
10th Floor, Swiss Tower
Jumeirah Lakes Towers
Dubai, Förenade Arabemiraten
Tel. +971 4 279 8341
Fax. +971 4 279 8399

BTS JOHANNESBURG
267 West Avenue, 1st Floor
Centurion 0046, Gauteng
Sydafrika
Tel. +27 12 663 6909
Fax. +27 12 663 6887

BTS MADRID
Calle José Abascal 55,
piso 3ºDcha
28003 Madrid
Spain
Tel. +34 91 417 5327
Fax. +34 91 555 2433

BTS MELBOURNE
198 Harbour Esplanade,
Suite 404
Docklands VIC 3008
Australien
Tel. +61 3 9670 9850
Fax. +61 3 9670 9569

BTS MEXICO CITY
Edificio Torre Moliere
Calle Moliere 13 – PH
Col Chapultepec Polanco
C.P. 11560 México, D.F.
Tel. +52 (55) 52 81 69 72
Fax. +52 (55) 52 81 69 72

BTS MILANO
Via Giuseppe Revere 16
20123 Milano
Italien
Tel. + 39 06 4227 23 08

BTS MUMBAI
1404 and 1405A,
14th Floor, DLH Park,
Opposite MTNL Staff
quarters,
S.V. Road, Goregaon (West),
Mumbai - 400062
Maharashtra,
Indien
Tel. +91 22 6196 6800

BTS SAO PAULO
Rua Geraldo Flausino
Gomes, 85, 4o andar
Brooklin Novo
04575-060 Sao Paulo-SP
Brasilien
Tel. +55 11 5505 2070
Fax. +55 11 5505 2016

BTS SEOUL
7th Floor
Hanvit Building
107 Sajik-ro
Jongo-gu, Seoul
South Korea 03041
Tel. +82 2 539 7676
Fax. +82 2 2233 4451

BTS SHANGHAI
1376 West Nanjing Road
Suite 531, East Office Tower
Shanghai Centre
Shanghai 200040
Kina
Tel. +86 21 6289 8688

BTS SINGAPORE
One Finlayson Green
#07-02
Singapore 049246
Tel. +65 6221 2870
Fax. +65 6224 2427

BTS SYDNEY
Level 6
10 Barrack St
Sydney NSW 2000
Australien
Tel. +61 02 8243 0900
Fax. +61 02 9299 6629

BTS TAIPEI
7 F., No. 307,
Dun-Hua, North Road
Taipei 105
Taiwan
Tel. +886 2 8712 3665

BTS TOKYO
Kojimachi Brighton Bldg 2F
6-4-17 Kojimachi
Chiyoda-ku, Tokyo
102-0083, Japan
Tel. +81 03 6272 9973
Fax. +81 03 6672 9974

We create powerful experiences that help
leaders build the future of their business

