

Minskat resultat för Lernia – men stark avslutning på året

	Helåret 2014	Helåret 2013	Fjärde kvartalet 2014	Fjärde kvartalet 2013
› Intäkter (mkr):	2 657	2 659	685	756
› Rörelseresultat (mkr):	111	185	27	16
› Rörelseresultat exkl. omstruktureringskostnader (mkr):	100	167	24	3
› Rörelsemarginal (%):	4,2	7,0	4,0	2,1
› Resultat per aktie (kr):	85	146	19	12
› Totalt resultat per aktie (kr):	75	160	16	17
› Soliditet (%):	54	49	54	49

› Styrelsen föreslår en utdelning på 235 (58) mkr

VD har ordet

Lernias intäkter är i det närmaste oförändrade jämfört med föregående år; 2 657 (2 659) mkr. Koncernens rörelseresultat minskade med 74 mkr till 111 (185) mkr och rörelsemarginalen minskade till 4,2 (7,0) procent jämfört med rekordåret 2013. Intäkterna för det fjärde kvartalet uppgick till 685 (756) mkr, en minskning med 71 mkr och rörelseresultatet för det fjärde kvartalet uppgick till 27 (16) mkr, en förbättring med 11 mkr. Rörelsemarginalen för fjärde kvartalet förbättrades och uppgick till 4,0 (2,1) procent. De främsta anledningarna till den minskade rörelsemarginalen för koncernen 2014 är en sämre lönsamhet inom utbildning samt en mixförskjutning till bemanningstjänster.

Resultatet inom bemanning har sjunkit något främst till följd av försämrat resultat inom våra omställningstjänster. Lönsamheten inom utbildning har minskat, framför allt på grund av lägre intäkter då avtal löpt ut, hårdare kundkrav samt kvalitetsutmaningar inom ett fåtal utbildningar. Under året har ett intensivt arbete genomförts för att parera minskade intäkter och åtgärda kvalitetsbrister. Glädjande nog ser vi tydliga effekter av detta under fjärde kvartalet i form av förbättrad lönsamhet.

Under 2014 har Lernia implementerat en ny strategi för att möta framtidens efterfrågan och möjligheter samt ytterligare förstärka vår roll som kompetenspartner till fler av våra kunder och utbildningsdeltagare. Arbetet har under året burit frukt i form av affärer med offentliga aktörer och företag – exempelvis en ledande aktör inom fordonsindustrin och ett ledande logistikföretag – där vi som kompetenspartner tagit ansvar för stora delar av kompetenskedjan: rekrytering, utbildning samt uthyrning av personal till kund. Vissa av dessa affärer bidrar också positivt till våra övergripande hållbarhetsmål kring ökad egenförsörjning och mångfald, som när andelen nyanställda som utgjorts av arbetslösa har varit hög eller i de fall då andelen kvinnor som rekryterats till en traditionellt mansdominerad industri har varit mer än dubbelt så hög som tidigare.

Strategiarbetet har också haft till syfte att tydliggöra våra mål och planer för medarbetarna och därigenom säkerställa att vi tillsammans samverkar för att nå våra mål. Vi ser nu positiva effekter av detta arbete i form av goda resultat i vår kundundersökning där vi särskilt uppskattas för våra värderingar. Även i vår medarbetarundersökning får vi goda resultat med arbetsklimat som förbättringsområde. Effektivare processer och en förbättrad och mer fokuserad säljstyrning är ett annat kvitto på att vi slagit in på rätt väg.

Under 2014 deltog Lernia mer aktivt i samhällsdebatten – i kraft av vår långa erfarenhet och våra medarbetares samlade kunskap. För att dela med oss av vår kunskap och bidra till en fördjupad diskussion kring hur vi på ett mer effektivt sätt kan nå målet om full sysselsättning har vi medverkat vid politikerveckan i Almedalen och publicerat Lernias Vitbok, med förslag på hur arbetsmarknadspolitiska insatser kan utvecklas för att fungera bättre.

Vi ser nu en förflyttning i enlighet med vår strategi och en lönsamhetsförbättring under sista kvartalet, men mycket arbete återstår. Under 2015 fortsätter vi arbetet för att bli ännu mer kundnära i våra fokusområden samt säkerställa att vi på ett hållbart sätt levererar rätt kvalitet med stabil lönsamhet.

Stockholm 12 februari 2015

Helena Skåntorp
Vd och koncernchef

Ekonomisk översikt Koncern

Belopp i mkr	2014	2013	2014	2013
	okt-dec	okt-dec	Helår	Helår
Intäkter	685	756	2 657	2 659
Rörelseresultat	27	16	111	185
Rörelsemarginal	4,0%	2,1%	4,2%	7,0%

Koncernens finansiella resultat och ställning

Koncernens intäkter hamnade i nivå med föregående år och uppgick till 2 657 (2 659) mkr för helåret. Koncernens intäkter för fjärde kvartalet minskade med 9 procent till 685 (756) mkr. Ett program för effektivisering av verksamhetens IT-stöd har kortsiktigt lett till ökade kostnader för outsourcing. Dessa kostnader har moverkats av intäkter från försäljning av koncernens datorer, vilket sammantaget ger en positiv nettoeffekt om cirka 10 mkr för helåret. Försäljningen är ett steg inom ramen för Lernias outsourcing av IT i syfte att uppnå ökad operationell effektivitet till en lägre kostnad. Rörelseresultatet uppgick till 111 (185) mkr för helåret och 27 (16) mkr för fjärde kvartalet. Under kvartalet har en retroaktiv pensionsåterbetalning från Fora påverkat rörelseresultatet positivt med 10 (2) mkr. Resultatet efter skatt för helåret uppgick till 85 (146) mkr respektive 19 (12) mkr för fjärde kvartalet. Totalresultatet efter skatt för helåret uppgick till 75 (160) mkr respektive 16 (17) mkr för fjärde kvartalet. Totalresultat för helåret har påverkats av förmånsbestämda pensioner enligt IAS 19 med netto -10 (14) mkr respektive -3 (5) mkr för fjärde kvartalet.

Omstruktureringskostnader

Omstruktureringsreserven uppgick till 28 (115) mkr i bokslutet per december 2013 och har nyttjats med 13 (69) mkr för helåret, varav 9 (51) mkr för arbetsbefriad personal, 3 (11) mkr för outnyttjade lokaler samt 1 (7) mkr för övriga omstruktureringskostnader. Avsättningar bedöms löpande och vid en förnyad prövning av omstruktureringsreserven har 3 (13) mkr återförts och påverkat fjärde kvartalet positivt. Totalt under året har 11 (18) mkr av reserven lösts upp. Detta innebär att kvarvarande omstruktureringsreserv per 31 december 2014 uppgår till 4 (28) mkr varav 1 (16) mkr för arbetsbefriad personal, 2 (9) mkr för outnyttjade lokaler samt 1 (3) mkr för övriga omstruktureringskostnader.

Segmentredovisning

Koncernens verksamhet består av två segment:

Bemannning – erbjuder rekrytering och uthyrning av yrkesarbetare och tjänstemän i flertalet branscher över hela landet och genomför omställningsaffärer inom divisionerna Bemannning Yrkesarbetare, Bemannning Tjänstemän och Karriärväxling.

Utbildning – utbildar vuxna tillsammans med Arbetsförmedling, kommuner, företag och yrkeshögskola inom divisionerna Arbetsmarknadstjänster samt Vuxenutbildning. Divisionerna Bemannning Tjänstemän och Karriärväxling är tillväxtområden och utgör en mindre del av de totala intäkterna för koncernen och särredovisas inte som enskilda segment enligt IFRS 8 utan ingår tillsammans med division Bemannning Yrkesarbetare i segmentet Bemannning, på samma sätt som föregående år. Utbildning inkluderar divisionerna Arbetsmarknadstjänster och Vuxenutbildning, vilka bedöms utgöra

enskilda rörelsesegment, men mot bakgrund av deras likartade verksamheter, kunder och nivån på långsiktiga marginaler har de slagits samman och presenteras som ett segment. Således ingår de i segment Utbildning på samma sätt som föregående år.

Ekonomisk översikt Segment Bemannning

Belopp i mkr	2014	2013	2014	2013
	okt-dec	okt-dec	Helår	Helår
Intäkter	374	435	1 537	1 396
Rörelseresultat	-5	-1	25	27
Rörelsemarginal	-1,3%	-0,2%	1,6%	1,9%

Segment Bemannning

Intäkterna för helåret ökade med 10 procent till 1 537 (1 396) mkr jämfört med föregående år. Intäktsökningen är hänförlig till ett fortsatt bra konjunkturläge inom Lernias etablerade branscher och framgångsrik försäljning på nya marknader. Under året gjordes satsningar på att bredda Lernias tjänsteutbud till befintliga kunder och även riktade säljinsatser mot nya kundsegment och marknader. Genombrott har gjorts i flera större anbud inom bland annat tillverkningsindustrin och lager/logistik. Intäkterna för fjärde kvartalet minskade till 374 (435) mkr. Nedgången beror i huvudsak på fluktuerande efterfrågan av yrkesarbetande konsulter från de större kunderna inom fordonsindustrin. Övriga branschsegment visar på fortsatt stabil tillväxt jämfört med föregående år.

Rörelseresultatet för helår minskade till 25 (27) mkr och för fjärde kvartalet minskade resultatet till -5 (-1) mkr. Under kvartalet har en retroaktiv pensionsåterbetalning från Fora påverkat rörelseresultatet positivt med 10 (2) mkr. Rörelsemarginalen har förstärkts för uthyrning av yrkesarbetare, vilket har motverkats av ett väsentligt lägre rörelseresultat inom omställningsaffären under året. För att möta minskade TSL-volymer anpassas omställningsverksamheten. Rörelseresultatet har även påverkats negativt av ändrade utdebiteringar från moderbolaget med 5 mkr för helåret jämfört med föregående år. Under kvartalet har divisionschef Ann Nilsson lämnat sin position.

Den kontracykliska marknaden för TSL-finansierade omställningstjänster minskade under 2014 till 465 (492) mkr. Lernia tappar en placering under 2014 och var därmed den femte största omställningsleverantören inom TSL med en marknadsandel sett till helåret på 8,8 (8,9) procent. Andelen deltagare som slussas ut till sysselsättning var under fjärde kvartalet 77 procent, vilket är sex procentenheter bättre än snittet på TSL-marknaden och för helåret 2 procent lägre än TSL-snittet. Inom yrkesarbetande konsulter har Lernia en marknadsandel på 13,2 procent och är den näst största aktören på marknaden. Enligt Almegas senaste publicerade officiella statistik är Lernia med en marknadsandel på 7 procent det femte största bemanningsföretaget i Sverige tredje kvartalet 2014.

Ekonomisk översikt Segment Utbildning

Belopp i mkr	2014	2013	2014	2013
	okt-dec	okt-dec	Helår	Helår
Intäkter	310	323	1 124	1 276
Rörelseresultat	38	61	104	215
Rörelsemarginal	12,3%	19,0%	9,2%	16,9%

Segment Utbildning

Intäkterna för helåret minskade med 12 procent jämfört med föregående år till 1 124 (1 276) mkr. Intäkterna för fjärde kvartalet minskade med 4 procent jämfört med motsvarande kvartal föregående år till 310 (323) mkr. Intäkterna inom arbetsmarknadstjänster har under året minskat primärt till följd av att avtal löpt ut. Intäkterna inom vuxenutbildningstjänster har minskat dels på grund av att Lernia valt att fokusera på ett antal prioriterade geografiska områden, dels på grund av lägre intäkter inom SFI-verksamheten. Tillväxten inom Komvux-verksamheten har varit fortsatt positiv.

Rörelseresultatet för helåret uppgick till 104 mkr vilket är 111 mkr lägre än samma period föregående år och för fjärde kvartalet minskade resultatet till 38 (61) mkr. Resultatförsämringen påverkas förutom av lägre intäktsvolym även negativt av att befintliga avtal har lägre marginal än de som löpte ut under föregående år samt ökad konkurrens inom SFI-verksamheten. Rörelseresultatet har även påverkats negativt av ändrade utdebiteringar från moderbolaget med 21 mkr för helåret jämfört med föregående år. Försäljningen av datorer har påverkat rörelseresultatet positivt med netto 10 mkr. Under kvartalet har divisionschef Staffan Olofsson lämnat sin position och Anna Wallin har utsetts till tf. divisionschef.

Skatt

Från och med 2014 ingår samtliga aktiva dotterbolag i skatterättslig kommission med moderbolaget. Redovisad uppskjuten skattefordran avseende underskottsavdrag uppgick till 23 (33) mkr. Någon aktuell skattekostnad uppkommer inte i moderbolaget på grund av det ackumulerade skattemässiga under-skottsavdraget som per den 31 december 2014 uppgick till 103 mkr.

Finansiell ställning och likviditet

Balansomslutningen uppgick till 1 011 (1 070) mkr. Eget kapital uppgick till 542 (525) mkr, vilket ger en soliditet på 54 (49) procent. Per den 31 december 2014 uppgick likvida medel till 334 (154) mkr. Under året har utdelning om 58 (0) mkr utbetalats till ägare. Spärrade medel avseende pensionsåtaganden uppgår till 19 (19) mkr. Det har inte skett några förändringar i ställda säkerheter eller eventalförpliktelser under 2014.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick för helåret till 259 (19) mkr och för det fjärde kvartalet till 115 (-46) mkr. Förbättringen under det fjärde kvartalet beror huvudsakligen på lägre kapitalbindning i kundfordringar.

Investeringar

Investeringarna uppgick för helåret till 22 (10) mkr, varav 1 (2) mkr avsåg övriga maskiner och inventarier, 0 (4) mkr avsåg förbättringsutgifter på annans fastighet och 21 (4) mkr avsåg

immateriella tillgångar.

Investeringarna uppgick under fjärde kvartalet 2014 till 5 (2) mkr, 0 (1) mkr avsåg förbättringsutgifter på annans fastighet och 5 (0) mkr avsåg immateriella anläggningstillgångar.

Förvärvade immateriella tillgångar avser främst utvecklingskostnader för IT-stöd och ett nytt HR-system.

Medarbetare

Medelantalet anställda i koncernen för helåret uppgick till 4 163 (3 828), en ökning med 335 heltidstjänster jämfört med motsvarande period föregående år. Jämfört med utgången av 2013 har antalet heltidstjänster per den 31 december 2014 minskat med 743 från 4 429 till 3 686. Minskningen i antal anställda är till största del hänförlig till färre antal konsulter i bemanningsverksamheten. Andelen kvinnor i koncernen uppgår till 37 (36) procent av de anställda.

Moderbolaget

I moderbolaget ingår koncernens affärsledning och juridikfunktion liksom affärsstöden Marknad, Försäljning & Affärsutveckling, Ekonomi, Operativ Effektivitet och HR. Intäkterna för fjärde kvartalet uppgick till 61 (54) mkr och för helåret till 223 (194) mkr och avser huvudsakligen intern fakturering till dotterbolag. Rörelseresultatet blev -8 (-99) mkr för fjärde kvartalet och 21 (-118) mkr för helåret. Resultatet har påverkats av en omvärdering av pensionsskulden i Amu-Gruppens Pensionsstiftelse 1997 med 1 (-4) mkr för fjärde kvartalet respektive 43 (-59) mkr för helåret. Pensionsomvärderingen i moderbolaget påverkar inte koncernens resultat då pensionsskulden i koncernen beräknas enligt IAS 19. Resultatet har även påverkats positivt av ändrade utdebiteringar till divisionerna om 26 mkr för helåret. Balansomslutningen uppgick till 441 (431) mkr. Investeringarna uppgick till 22 (4) mkr för helåret varav 6 (1) mkr under fjärde kvartalet. Likvida medel uppgick till 305 (136) mkr. Moderbolaget redovisar i bokslutet 2014 en anteciperad utdelning om 135 (100) mkr från Lernia Utbildning samt 10 (0) mkr från Lernia College.

Händelser efter periodens utgång

Under kvartalet har HR-direktör Håkan Carrefors lämnat sin position och Rolf Berg har utsetts till tf. HR-direktör.

Ägarstruktur

Lernia ägs till 100 procent av svenska staten. Riksdagen har gett regeringen bemyndigande att sälja hela eller delar av Lernia. Under december månad påbörjade ägaren tillsammans med Lernia en revidering av Lernias finansiella mål och en analys av hållbarhetsmålen. Styrelsen avser att lämna förslag på reviderade mål till årsstämman den 28 april 2015.

Risker och osäkerhetsfaktorer

De största riskerna för Lernia är strukturella och konjunkturella marknadsrisker på både utbildnings- och bemanningsmarknaden samt risker framförallt vad gäller marknaden för arbetsmarknadspolitiska program. För närmare redogörelse av Lernias risker hänvisas till sidan 36-37 i årsredovisningen 2013. Upprättande av finansiella rapporter kräver att företagsledningen gör bedömningar och uppskattningar. Faktiskt utfall kan avvika från det bedömda eller uppskattade vilket kan påverka den finansiella rapporteringen.

Framtidsprognoser

Lernia lämnar inga externa prognoser.

Redovisningsprinciper

Årsredovisningslagen tillämpas och koncernen följer rapportering i enlighet med IFRS (International Financial Reporting Standards), som de antagits av EU, samt RFR 1. Delårsrapportering för koncernen upprättas enligt IAS 34, Delårsrapportering och för moderbolaget i enlighet med Årsredovisningslagen. Moderbolagets finansiella rapporter är upprättade i enlighet med ÅRL och RFR 2 Redovisning för juridiska personer. Redovisningsprinciperna som tillämpats för koncernen och moderbolaget överensstämmer med de redovisningsprinciper som användes vid upprättande av den senaste årsredovisningen. Redovisningsprinciperna i detalj finns beskrivna i årsredovisningen 2013 sid 53-57.

För närvarande finns inga förslag på förändringar i redovisningsstandarder som kommer att påverka Lernia i någon nämnvärd omfattning.

Föreslagen utdelning

Styrelsen föreslår en utdelning avseende 2014 på 235 (58) kr per aktie.

Transaktioner med närstående

Inga transaktioner har ägt rum mellan Lernia och närstående.

Stockholm den 12 februari 2015

Helena Skåntorp, vd och koncernchef

Granskning av bolagets revisorer

Denna bokslutskommuniké har inte varit föremål för granskning av bolagets revisorer.

Informationstillfällen

Årsredovisning 2014: 25 mars 2015

Delårsrapport 1 januari – 30 mars: 28 april 2015

Årsstämma: 28 april 2015

Delårsrapport 1 januari – 30 juni: 17 juli 2015

Delårsrapport 1 januari – 30 september: 23 oktober 2015

Årsredovisning och delårsrapporter publiceras på www.lernia.se/Om-Lernia/Ekonomisk-information.

För ytterligare information kontakta:

Helena Skåntorp, vd och koncernchef
0708-183907, helena.skantorp@lernia.se
Inge Lindberg, CFO
0771-650 650, inge.lindberg@lernia.se

Lernia i korthet

Lernia är en av Sveriges ledande kompetenspartners inom utbildning, bemanning och omställning. Våra tjänster hjälper individer och kunder inom det privata näringslivet och den offentliga sektorn att stärka sin konkurrenskraft, vilket i sin tur bidrar till en bättre fungerande arbetsmarknad och en ökad integration.

Lernia AB

Huvudkontor
Besöksadress: World Trade Center, Kungsbron 1,
Hus D, 5 trappor
Postadress: Box 1181, 111 91 Stockholm
Växel: 0771-650 650
E-post: info@lernia.se
Organisationsnummer: 556465-9414

Lernia på internet

Lernia.se

[Facebook](#)

[Google+](#)

[LinkedIn](#)

[Mynewsdesk](#)

[Youtube](#)

[Twitter](#)

Definitioner och ordlista

Se årsredovisning 2013 sid 73.

Resultaträkning för koncernen

Belopp i mkr	3 mån		12 mån	
	2014	2013	2014	2013
	okt-dec	okt-dec	jan-dec	jan-dec
Intäkter	678	757	2 621	2 653
Övriga rörelseintäkter	7	-1	36	6
Summa rörelsens intäkter	685	756	2 657	2 659
Personalkostnader	-511	-556	-2 020	-1 894
Övriga externa kostnader	-144	-181	-515	-567
Avskrivningar/nedskrivningar	-3	-3	-11	-13
Summa rörelsekostnader	-658	-740	-2 546	-2 474
Rörelseresultat	27	16	111	185
Finansnetto	0	0	1	3
Resultat före skatt	27	16	112	188
Skatt	-8	-4	-27	-42
Resultat	19	12	85	146
Periodens resultat hänförligt till moderföretagets aktieägare	19	12	85	146
Resultat per aktie före och efter utspädning, Kr	19	12	85	146
Genomsnittligt antal aktier	1 milj	1 milj	1 milj	1 milj
Totalt resultat per aktie före och efter utspädning, Kr	16	17	75	160

Rapport över totalresultat för koncernen

Belopp i mkr	3 mån		12 mån	
	2014	2013	2014	2013
	okt-dec	okt-dec	jan-dec	jan-dec
Periodens resultat	19	12	85	146
Poster som inte ska återföras i resultaträkningen:				
Omvärdering av nettopensionsförpliktelsen	-3	5	-10	14
Periodens totalresultat hänförligt till moderföretagets aktieägare	16	17	75	160

Balansräkning för koncernen

Belopp i mkr	2014-12-31	2013-12-31
Tillgångar		
Immateriella anläggningstillgångar	23	4
Materiella anläggningstillgångar	22	36
Pensionstillgångar	45	54
Uppskjuten skattefordran	23	37
Summa anläggningstillgångar	113	131
Skattefordringar	10	7
Kundfordringar	471	664
Övriga fordringar	83	114
Likvida medel*	334	154
Summa omsättningstillgångar	898	939
Summa tillgångar	1 011	1 070
Eget kapital hänförligt till moderföretagets aktieägare	542	525
Skulder		
Uppskjuten skatteskuld	4	7
Summa långfristiga skulder	4	7
Kortfristiga räntebärande skulder	0	6
Leverantörsskulder	66	95
Övriga skulder	354	384
Avsättningar	45	53
Summa kortfristiga skulder	465	538
Summa skulder och eget kapital	1 011	1 070

* Varav pengar på väg 14 (13) mkr

Rapport över förändring i eget kapital för koncernen

	Aktiekapital	Balanserade vinstmedel	Eget kapital före omräkning av IAS 19	Omräkning av IAS 19	Eget kapital efter omräkning av IAS 19
Ingående balans 1 januari 2013	100	302	402	-37	365
Förändringar i eget kapital för perioden					
Omvärdering av nettopensionsförpliktelsen				14	14
Periodens resultat		146	146		146
Utgående balans 31 dec 2013	100	448	548	-23	525
Ingående balans 1 januari 2014	100	448	548	-23	525
Förändringar i eget kapital för perioden					
Omvärdering av nettopensionsförpliktelsen				-10	-10
Utdelning		-58	-58		-58
Periodens resultat		85	85		85
Utgående balans 31 dec 2014	100	475	575	-33	542

Kassaflödesanalys i sammandrag för koncernen

Belopp i mkr	3 mån		12 mån	
	2014	2013	2014	2013
	okt-dec	okt-dec	jan-dec	jan-dec
Periodens resultat före skatt	27	16	112	188
Justering för poster som inte ingår i kassaflödet	8	17	17	20
Betald skatt	0	0	0	0
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	35	33	129	208
Kassaflöde från förändringar i rörelsekapital				
Ökning (-) / Minskning (+) av rörelsefordringar	75	-92	210	-147
Ökning (+) / Minskning (-) av rörelseskulder	5	13	-80	-42
Kassaflöde från den löpande verksamheten	115	-46	259	19
Investeringsverksamheten				
Förvärv av immateriella anläggningstillgångar	-5	3	-21	-4
Förvärv av materiella anläggningstillgångar	0	-2	-1	-6
Avyttring av materiella anläggningstillgångar	0	1	1	4
Kassaflöde investeringsverksamheten	-5	2	-21	-6
Finansieringsverksamheten				
Utdelning	0	0	-58	0
Kassaflöde från finansieringsverksamheten	0	0	-58	0
Periodens kassaflöde	110	-44	180	13
Likvida medel vid periodens början	224	198	154	141
Likvida medel vid periodens slut*	334	154	334	154

* varav spärrade medel 19 (19) mkr

Data per aktie för koncernen

Belopp i kronor	2014	2013	2014	2013
	okt-dec	okt-dec	jan-dec	jan-dec
Eget kapital	542	525	542	525
Resultat efter skatt	19	12	85	146
Kassaflöde från den löpande verksamheten	115	-46	259	19

Resultaträkning för moderbolaget

Belopp i mkr	3 mån		12 mån	
	2014	2013	2014	2013
	okt-dec	okt-dec	jan-dec	jan-dec
Nettoomsättning	0	0	0	0
Övriga rörelseintäkter	61	54	223	194
Summa rörelsens intäkter	61	54	223	194
Personalkostnader*	-25	-80	-45	-137
Övriga externa kostnader	-44	-73	-152	-169
Avskrivningar	-1	0	-5	-6
Summa rörelsekostnader	-70	-153	-202	-312
Rörelseresultat	-8	-99	21	-118
Erhållna (+)/skickade (-) koncernbidrag	0	0	0	0
Resultat från andelar i koncernföretag	145	100	145	100
Ränteintäkter och liknande resultatposter	0	0	1	2
Finansnetto	145	100	146	102
Resultat före skatt	136	1	167	-16
Skatt**	-6	7	-33	-27
Periodens resultat	130	8	134	-43

* Ingår omvärdering av AmuGruppens Pensionsstiftelse 1997

** Skatterättslig kommission

Rapport för totalresultat för moderbolaget

Belopp i mkr	2014	2013	2014	2013
	okt-dec	okt-dec	jan-dec	jan-dec
Periodens resultat	130	8	134	-43
Periodens totalresultat	130	8	134	-43

Balansräkning för moderbolaget

Belopp i mkr	2014-12-31	2013-12-31
Immateriella anläggningstillgångar	22	4
Materiella anläggningstillgångar	16	19
Andelar i koncernföretag	20	20
Uppskjuten skattefordran	30	50
Summa anläggningstillgångar	88	93
Kundfordringar	0	0
Fordringar hos koncernföretag	31	154
Övriga fordringar	7	37
Förutbetalda kostnader och upplupna intäkter	10	11
Summa kortfristiga fordringar	48	202
Likvida medel	305	136
Summa omsättningstillgångar	353	338
Summa tillgångar	441	431
Summa eget kapital	356	280
Leverantörsskulder	25	45
Skulder till koncernföretag	8	13
Övriga skulder	4	4
Upplupna kostnader och förutbetalda intäkter	7	8
Avsättningar	41	81
Summa kortfristiga skulder	85	151
Summa skulder och eget kapital	441	431

Rörelsesegment

Intäkter per rörelsesegment 2013-01-01 - 2013-12-31	Utbildning	Bemanning	Summa rörelse- segment	Eliminering	Totalt
Intäkter från externa kunder	1 271	1 380	2 651	8	2 659
Interna intäkter	5	16	21	-21	0
Summa intäkter	1 276	1 396	2 672	-13	2 659

Intäkter per rörelsesegment 2014-01-01 - 2014-12-31	Utbildning	Bemanning	Summa rörelse- segment	Eliminering	Totalt
Intäkter från externa kunder	1 101	1 523	2 624	33	2 657
Interna intäkter	23	14	37	-37	0
Summa intäkter	1 124	1 537	2 661	-4	2 657

Rörelseresultat per rörelsesegment Belopp i mkr	2014-01-01 -2014-12-31	2013-01-01 -2013-12-31
Utbildning	104	215
Bemanning	25	27
Totalt resultat för rörelsesegment	129	242
Centrala kostnader moderbolag inklusive IAS 19	-18	-57
Finansiella poster	1	3
Koncernens resultat före skatt	112	188

Nyckeltal för koncernen

	3 mån		12 mån	
	2014	2013	2014	2013
	okt-dec	okt-dec	jan-dec	jan-dec
Omsättningsförändring %	-9,4	16,7	-0,1	5,3
Rörelsemarginal %	4,0	2,1	4,2	7,0
Rörelsemarginal exkl. omstruktureringskostnader %	3,5	0,4	3,8	6,3
Rörelseresultat	27	16	111	185
Rörelseresultat exkl. omstruktureringskostnader	24	3	100	167
Vinstmarginal % exkl. omstruktureringskostnader/upplösning reserv	3,5	0,4	3,8	6,4
Vinstmarginal % inkl. omstruktureringskostnader/upplösning reserv	4,0	2,1	4,2	7,1
Avkastning på totalt kapital %	2,6	1,7	10,7	18,8
Avkastning på sysselsatt kapital %	5,0	3,5	20,7	41,3
Avkastning på eget kapital %	5,1	2,7	21,0	32,8
Soliditet %	54	49	54	49
Medelantal anställda, koncern	4 005	4 353	4 163	3 828
Medelantal anställda, moderbolag	106	82	89	78
Omsättning per anställd, koncern, tkr	171	174	638	695
Förädlingsvärde per anställd, koncern, tkr	135	131	512	543
Resultat efter skatt per anställd, koncern, tkr	5	2	21	38
Omstruktureringskostnader/upplösning reserv	3	13	11	18

Kvartalsfördelade resultaträkningar för koncernen

	2014	2014	2014	2014	2013	2013	2013	2013
Belopp i mkr	Kv4	Kv3	Kv2	Kv1	Kv4	Kv3	Kv2	Kv1
Kvarvarande verksamhet								
Intäkter	678	589	702	651	757	625	684	587
Övriga rörelseintäkter	7	28	1	1	-1	2	2	3
Summa rörelsens intäkter	685	617	703	652	756	627	686	590
Personalkostnader	-511	-463	-560	-485	-556	-465	-481	-392
Övriga externa kostnader	-144	-111	-128	-132	-181	-102	-140	-144
Avskrivningar/nedskrivningar	-3	-3	-3	-3	-3	-4	-3	-3
Summa rörelsekostnader	-658	-577	-691	-620	-740	-571	-624	-539
Rörelseresultat	27	40	12	32	16	56	62	51
Finansnetto	0	0	1	0	0	1	1	1
Rörelseresultat före skatt	27	40	13	32	16	57	63	52
Skatt	-8	-9	-3	-7	-4	-12	-14	-12
Periodens resultat	19	31	10	25	12	45	49	40
Periodens resultat hänförligt till moderföretagets aktieägare	19	31	10	25	12	45	49	40
Resultat per aktie före och efter utspädning, Kr	19	31	10	25	12	45	49	40
Resultateffekt IAS 19	-3	-15	7	1	5	4	17	-11
Totalt resultat per aktie i kronor	16	16	17	26	17	49	66	29
Genomsnittligt antal aktier	1 milj	1 milj	1 milj	1 milj	1 milj	1 milj	1 milj	1 milj