

Lägre intäkter inom bemanning och fortsatt lägre deltagarvolymerna inom utbildning

	Ägarmål	2019 Kvartal 2	2018 Kvartal 2	2019 Delårsperiod	2018 Delårsperiod
Rörelsens intäkter (mkr):		695	806	1 421	1 684
Rörelseresultat (mkr):		-32	-55	-41	-50
Rörelsemarginal (%):		-4,6	-6,9	-2,9	-3,0
Resultat efter skatt (mkr):		-29	-47	-36	-44
Avkastning på eget kapital (% rullande 12 mån)	20	neg	neg	neg	neg
Soliditet (%):	30–50	19	31	19	31

- Lernias intäkter för delårsperioden har minskat för både segment Bemanning och segment Utbildning
- Bemanningsverksamhetens intäkter och rörelseresultat för delårsperioden har primärt påverkats av att en stor kund har upphört med inhyrning av konsulter enligt plan jämfört med föregående år
- Lernia har fått förnyat förtroende från sin största bemanningskund att leverera tjänster under tre år
- Utbildningsverksamhetens intäkter och rörelseresultat för delårsperioden har påverkats negativt av fortsatt minskande deltagarvolymerna inom Arbetsförmedlingens tjänster
- Lernia har under det andra kvartalet påbörjat ett besparingsprogram i syfte att anpassa verksamheten utifrån minskade volymer inom utbildningsverksamheten. Anpassningen försvåras dock av att en stor del av kostnadsstrukturen inom denna typ av verksamhet utgörs av betydande investeringar och därmed fasta kostnader så som lokaler och maskiner
- IFRS 16 Leasing har inte tillämpats för jämförelseperioderna. Rörelseresultatet skulle utan tillämpning av IFRS 16 varit 0,6 mkr lägre för andra kvartalet 2019 och 1,7 mkr lägre för delårsperioden 2019

VD HAR ORDET

Efterfrågan på arbetsmarknadsutbildningar har minskat markant. Minskade budgetanslag och nedläggningen av Arbetsförmedlingens kontor gör att vi bedömer att ännu färre deltagare kommer att anvisas till utbildningarna i framtiden. Det är framför allt utbildningar av det slag Lernia erbjuder som drabbas hårdast – praktiska utbildningar med höga fasta kostnader och stora investeringar i form av lokaler, maskiner och material. Det gör att i stort sett samtliga utbildningar Lernia levererar till Arbetsförmedlingen går med underskott.

Lernia för en aktiv dialog med såväl politiker som Arbetsförmedlingen för att åstadkomma en mer långsiktigt hållbar struktur för arbetsmarknadsutbildningar. Mot denna bakgrund har Lernia nu stängt ett antal utbildningar. Arbetsförmedlingens nedmontering av praktiska yrkesutbildningar får negativa konsekvenser för de individer som vill utbilda sig, men också för näringslivet som drabbas genom att det blir svårare att få tag på utbildad arbetskraft.

Lernia är enligt den senaste publicerade statistiken fortsatt störst inom bemanning av yrkesarbetare. Bemanningsverksamheten är sund och stabil men efterfrågan inom bemanningsbranschen har mattats av något under året. Inom bemanning mot industrin är vår bedömning att det rör sig om en nedgång på cirka 10–15 procent. Vi ser även en prispress inom vår bemanningsverksamhet vilket försämrar marginalerna och gör att vi måste bli än mer effektiva i vår leverans och försäljning. Glädjande är att det i juli blev klart att vår största bemanningskund gett oss förnyat förtroende att fortsätta vara deras strategiska bemanningspartner, men avtalet ger oss en något lägre marginal än i tidigare avtal.

Med anledning av utmaningarna inom vuxenutbildning har Lernia nödgats vidta ytterligare besparingsåtgärder i tillägg till de som genomfördes 2018. Besparingarna har främst berört driften av utbildningsverksamheten och affärsstödjande enheter. Åtgärderna förväntas vara fullt genomförda under 2020. Det är beklagligt men helt nödvändigt att göra dessa besparingar och neddragningar för att kunna fortsätta bedriva verksamheten framåt. De besparingar som hittills har genomförts har förbättrat koncernens resultat jämfört med föregående år.

Trots den tuffa situationen för utbildningsverksamheten arbetar Lernias medarbetare på med ett oerhört högt engagemang och jag är väldigt stolt över det vi tillsammans med våra kunder gör för att bygga framtidens industri.

Stockholm den 16 juli, 2019

Anders Uddfors, vd

KONCERNENS RESULTAT OCH UTVECKLING

Belopp i mkr	2019 Kvartal 2	2018 Kvartal 2	2019 Delårsperiod	2018 Delårsperiod	2018 Helår
Intäkter	695	806	1 421	1 684	3 272
Rörelseresultat	-32	-55	-41	-50	-129
Jämförelsestörande poster	-7	-25	-7	-25	-94
Rörelseresultat före jämförelsestörande poster	-25	-30	-34	-25	-35
Rörelsemarginal (%)	-4,6	-6,9	-2,9	-3,0	-3,9

INTÄKTER OCH RESULTAT

Koncernens intäkter för andra kvartalet minskade med 14 procent till 695 (806) mkr. Det förklaras främst av en kombination av lägre intäkter från en större bemanningskund och lägre deltagarvolym i utbildningsverksamheten.

Rörelseresultatet för andra kvartalet uppgick till -32 (-55) mkr. Kvartalet innehåller jämförelsestörande poster uppgående till -7 mkr jämfört med -25 mkr samma period föregående år. Av jämförelsestörande poster avser 2 mkr avveckling av personal i Lernia AB och 5 mkr avser lokalkostnader och förlustkontrakt i segment Utbildning. Rörelseresultat före jämförelsestörande poster har förbättrats med 5 mkr jämfört med samma period föregående år. Marginalförsämringen, före jämförelsestörande poster, jämfört med samma period föregående år förklaras av en lägre marginal inom bemanningsverksamheten. Till följd av redan genomförda besparingsprogram har förlusterna inom utbildningsverksamheten minskat. Ytterligare ett besparingsprogram har initierats under andra kvartalet primärt inriktat på att minska kostnader inom utbildningsverksamheten och affärsstödande enheter. Besparingsprogrammet beräknas successivt ge effekt under andra halvåret 2019 för att 2020 ha uppnått full effekt.

Koncernens intäkter för delårsperioden minskade med 16 procent till 1 421 (1 684) mkr. Rörelseresultatet för delårsperioden uppgick till -41 (-50) mkr. Det förbättrade rörelseresultatet förklaras främst av lägre omstruktureringskostnader jämfört med samma period föregående år. Rörelseresultat före jämförelsestörande poster försämrades med 9 mkr vilket främst förklaras av bemanningsverksamhetens lägre resultat som delvis kompenseras av ett förbättrat resultat inom utbildningsverksamheten.

Dotterbolaget Skillio Sweden AB har påverkat resultatet med -8 mkr för delårsperioden jämfört med -5 mkr samma period föregående år. Resultat är i linje med etableringsplanen.

Koncernens resultat efter skatt för delårsperioden uppgick till -36 (-44) mkr.

FINANSIELL STÄLLNING OCH LIKVIDITET

Balansomslutningen uppgick per den 30 juni 2019 till 1 065 (1 041) mkr. Eget kapital var vid balansdagen 200 (318) mkr, vilket gett en försämrad soliditet, som per balansdagen var 19 procent. Sedan 1 januari 2019 tillämpas den nya redovisningsstandarden IFRS 16 Leasing som har medfört att koncernens balansomslutning ökat med 100 mkr. Koncernens soliditet exklusive IFRS 16 är 21 (31) procent. Disponibel likviditet exklusive outnyttjad blockbelåning/ checkräkningskredit uppgick vid balansdagen till 67 (27) mkr. Under februari 2019 ersattes checkräkningskrediten med blockbelåning där delar av kundfordringarna inom bemanning pantsätts till 80 procent. Detta för att bättre möta koncernens likviditetsbehov då Bemanningsverksamhetens andel av koncernens totala omsättning ökat. Pantsatta kundfordringar

uppgick vid balansdagen till 159 (0) mkr. Vid samma tidpunkt föregående år hade checkräkningskredit nyttjats med 46 mkr. Spärrade medel avseende pensionsåtaganden uppgår till 19 (19) mkr.

KASSAFLÖDE

Kassaflödet från den löpande verksamheten uppgick under andra kvartalet till 35 (80) mkr. Kassaflödet från finansieringsverksamheten har påverkats med -94 (-73) mkr vilket främst förklaras av att en optimering av blockbelåningen skett under andra kvartalet.

Kassaflödet för den löpande verksamheten för delåret uppgick till 136 (72) mkr, vilket till stor del beror på lägre kapitalbinding i kundfordringar. Kassaflödet från finansieringsverksamheten uppgick för delåret till -85 (-112) mkr. Förändringen mellan åren förklaras bland annat av att en utdelning med -21 mkr gjordes första halvåret 2018.

INVESTERINGAR

Investeringarna uppgick för andra kvartalet till 3 (9) mkr, varav 3 (8) mkr avser immateriella tillgångar. Investeringarna för delåret uppgick till 6 (18) mkr, varav 6 (14) mkr avser immateriella tillgångar. Investeringar i immateriella tillgångar avser utveckling av IT-plattformar.

SKATT

Samtliga dotterbolag, med undantag av Skillio Sweden AB, ingår i skatterättslig kommission med moderbolaget. Aktuell skattkostnad i koncernen uppgick till 4 (9) mkr andra kvartalet och för delårsperioden till 8 (7). Den positiva skatten i andra kvartalet och för delårsperioden är en följd av det negativa resultatet.

STYRELSE OCH LEDNING

Nya styrelseledamöter är Gunilla Spongh, Gunilla Rittgård och Niklas Flyborg.

SEGMENTSREDOVISNING

Lernias verksamhet redovisas i två segment. Segment Bemanning består av en division som erbjuder tjänster inom bemanning och rekrytering av yrkesarbetare och tjänstemän. Segment Utbildning består av en division som erbjuder vuxenutbildning och omställnings- och stöd och matchningstjänster, som bland annat innefattar utbildnings- och arbetsmarknadsinsatser på uppdrag av Arbetsförmedlingen, kommuner, företag och Yrkehögskolemyndigheten. Det helägda dotterbolaget Skillio Sweden AB redovisas i koncernens resultat och utveckling och ingår därmed inte i något av segmenten. Övergångseffekten av IFRS 16 har inte väsentligen påverkat segmentsredovisningen.

SEGMENT BEMANNING

Belopp i mkr	2019	2018	2019	2018	2018
	Kvartal 2	Kvartal 2	Delårsperiod	Delårsperiod	Helår
Intäkter	560	646	1 149	1 343	2 647
Rörelseresultat	-2	11	18	39	91
Jämförelsestörande poster	0	-2	0	-2	-5
Rörelseresultat före jämförelsestörande poster	-2	13	18	41	96
Rörelsemarginal (%)	-0,3	1,7	1,6	2,9	3,4

INTÄKTER OCH RESULTAT

Minskade intäkter för kvartalet

Intäkterna för andra kvartalet uppgick till 560 (646) mkr, en minskning med 13 procent jämfört med samma period 2018. Intäktsminskningen är främst en effekt av ett övertag av Lernias konsulter till en större kund inom fordonsindustrin, som upphört med inhyrning av personal enligt plan. Övrig fordonsindustri visar på svagt vikande volymer.

Verkstadsindustrin visar en mer splittrad bild gällande behovet av inhyrd personal.

Kvartalets intäkter har påverkats negativt med 10 mkr med anledning av färre faktureringsbara dagar jämfört med samma period 2018.

Befintliga kunder inom lager/logistik och framför allt ett större avtal inom e-handel i Stockholmsområdet med mer flexibla bemanningslösningar har under kvartalet ökat sin volym av inhyrd personal. Flera nya avtal inom detta segment har tecknats under det andra kvartalet i framför allt södra Sverige. Totalt ökade intäkterna inom lager/logistik med 6 procent jämfört med samma period föregående år.

Lägre rörelseresultat för kvartalet

Rörelseresultatet för andra kvartalet uppgick till -2 (11) mkr, en minskning med 13 mkr jämfört med samma period 2018. Det lägre resultatet är främst hänförligt till en volymnedgång hos en stor kund inom fordonsindustrin. Kvartalet har även påverkats negativt av engångskostnader i form av ökade pensionsavgifter för konsulter jämfört med samma kvartal föregående år. Detta tillsammans med kalendereffekter påverkade resultatet negativt med 6 mkr.

Lernia var fortsatt den största aktören i Sverige inom uthyrning av yrkesarbetare med en marknadsandel om 14,5 procent. På den totala bemanningsmarknaden var Lernia det femte största bemanningsföretaget i Sverige med en marknadsandel om 8,0 procent. Detta enligt Almega Kompetensföretagens senaste publicerade statistik Topp 25-listan.

Minskade intäkter för delårsperioden

Intäkterna för delårsperioden minskade med 14 procent jämfört med samma period föregående år och uppgick till 1 149 (1 343) mkr. Minskningen är i det väsentligaste hänförligt till en lägre volymtakt vid årets ingång främst kopplat till en större fordonskund, som upphört med inhyrd personal.

Kalendereffekter i form av färre faktureringsbara dagar har påverkat intäkter negativt med 10 mkr där effekten ligger i det andra kvartalet.

Lägre rörelseresultat för delårsperioden

Rörelseresultatet för delårsperioden uppgick till 18 (39) mkr, en minskning med 21 mkr jämfört med samma period 2018 och är i huvudsak hänförligt till avslutat uppdrag hos en storkund inom fordonsindustrin. Den minskade intäktsvolymen har till viss del kompenseras av effektiviserings- och besparingsåtgärder.

SEGMENT UTBILDNING

Belopp i mkr	2019 Kvartal 2	2018 Kvartal 2	2019 Delårsperiod	2018 Delårsperiod	2018 Helår
Intäkter	136	165	278	352	637
Rörelseresultat	-13	-51	-34	-67	-173
Jämförelsestörande poster	-5	-17	-5	-17	-67
Rörelseresultat före jämförelsestörande poster	-8	-34	-29	-50	-106
Rörelsemarginal (%)	-9,8	-31,0	-12,1	-19,0	-26,7

INTÄKTER OCH RESULTAT

Minskade intäkter för kvartalet

Kvartalets intäkter uppgick till 136 (165) mkr, en minskning med 17 procent jämfört med samma period föregående år. Minskningen beror framförallt på lägre deltagarvolym och avveckling av avtal som går med förlust. Volym levererade till Arbetsförmedlingen har minskat drastiskt inom såväl arbetsmarknadsutbildningar som matchningstjänster. Som ett resultat av detta har det under perioden lösts ut färre optioner inom flera utbildningsområden. Lernias volymer inom kommunala vuxenutbildningar är lägre jämfört med samma period föregående år. I kvartalet är det markant lägre volymer i avtalet med Göteborgs stad som ett resultat av utebliven tilldelning i ny upphandling. Volymen upphandlad utbildning är fortsatt mycket låg med färre och mindre upphandlingar. Under perioden har Lernia inte deltagit i några större upphandlingar och inte heller tilldelats några väsentliga volymer. För att parera de lägre deltagarvolymerna har Lernia fortsatt nedskalningen av produktionsresurser, samt även påbörjat en strukturell omdaning av affärsstödjande funktioner för att anpassa verksamheten till nya marknadsförutsättningar.

Förbättrat rörelseresultat för kvartalet

Kvartalets rörelseresultat uppgick till -13 (-51) mkr, vilket trots vikande volymer var en förbättring med 38 mkr jämfört med samma period föregående år. Under kvartalet belastades resultatet med jämförelsestörande poster uppgående till 5 mkr. Motsvarande belopp föregående år uppgick till 17 mkr. En tydlig effekt av mindre affärsstödjande resurser har gett minskade kostnader. Ytterligare besparingsåtgärder är initierade inom samtliga områden som direkt eller indirekt är en del av Lernias utbildningsverksamhet.

Minskade intäkter för delårsperioden

Delårsperiodens intäkter uppgick till 278 (352) mkr, en minskning med 21 procent jämfört med samma period föregående år. Minskningen är främst hänförlig till lägre volymer i pågående leveranser till Arbetsförmedlingen. Lernias lägre volymer mot kommunerna beror delvis på lägre deltagarvolym i nuvarande etableringar men även förlorade avtal.

Förbättrat rörelseresultat för delårsperioden

Rörelseresultatet för delårsperioden uppgick till -34 (-67) mkr, en förbättring med 33 mkr jämfört med samma period föregående år. Resultatförbättringen förklaras primärt av de strukturella åtgärderna som gjordes under 2018. Under delårsperioden belastades resultatet med jämförelsestörande poster uppgående till 5 mkr. Motsvarande belopp föregående år uppgick till 17 mkr. Det förbättrade resultatet kan primärt förklaras av en anpassning av den löpande driften samt kostnadsbesparingar inom affärsstödjande funktioner.

MEDARBETARE

	2019 Kvartal 2	2018 Kvartal 2	2019 Delårs- period	2018 Delårs- period	2018 Helår
<i>Medelantal heltidstjänster</i>	4 783	5 347	4 791	5 432	5 478
<i>Antal heltidstjänster</i>	5 046	5 585	5 046	5 585	5 436

Medelantalet heltidstjänster i koncernen uppgick för andra kvartalet till 4 783 (5 347) vilket är en minskning med 564 heltidstjänster jämfört med motsvarande period föregående år. Jämfört med utgången av 2018 har antalet heltidstjänster per den 30 juni 2019 minskat med 390 stycken, från 5 436 till 5 046. Minskningen i antal anställda beror till stor del på färre konsulter i uppdrag i bemanningsverksamheten.

MODERBOLAGET

I moderbolaget ingår koncernens affärsledning, juridikfunktion liksom affärsstöden Affärsutveckling, Ekonomi, HR, IT och Marknad. Andra kvartalets intäkter uppgick till 41 (79) mkr vilket i allt väsentligt avser intern fakturering till dotterbolag. För delårsperioden uppgick intäkterna till 87 (146) mkr, en minskning med 59 mkr. Rörelseresultatet för andra kvartalet uppgick till 3 (1) mkr och för delårsperioden till -16 (-10) mkr. Rörelseresultatet har påverkats av en omvärdering av pensionsskulden i AmuGruppens pensionsstiftelse 1997 med 15 (7) mkr och för delårsperioden med 1 (1) mkr. Pensionsomvärderingen i moderbolaget påverkar inte koncernens resultat då pensionsskulden i koncernen beräknas enligt IAS 19.

Balansomslutningen uppgick till 680 (284) mkr vilket är en ökning med 396 mkr. Ökningen beror främst på att moderbolaget under kvartal 4 2018 gjorde en uppskrivning av värdet på aktierna i Bemanning. Investeringarna uppgick under andra kvartalet till 2 (8) mkr och för delåret till 2 (14) mkr. Likvida medel uppgick till 67 (19) mkr. Då koncernen numera blockbelånar delar av kundfordringarna inom Bemanning nyttjar inte längre moderbolaget checkräkningskrediten. Förra året hade checkräkningskrediten nyttjats med 46 mkr.

ÄGARSTRUKTUR OCH EKONOMISKA MÅL

Lernia ägs till 100 procent av svenska staten. Lernias ekonomiska mål är att soliditeten ska uppgå till mellan 30 och 50 procent med ett riktvärde på 40 procent. Avkastning på eget kapital ska uppgå till minst 20 procent. Ordinarie utdelning ska uppgå till lägst 50 procent av årets resultat, beaktat bolagets kapitalstrukturmål och framtida kapitalbehov.

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 31 i årsredovisningen 2018.

FRAMTIDSPROGNOSE

Lernia lämnar inga externa prognoser.

HÄNDELSE EFTER PERIODENS UTGÅNG

Lernia Bemanning fick förnyat förtroende från sin största kund och tecknade i juli ett nytt treårsavtal.

REDOVISNINGSPRINCIPER

Årsredovisningslagen tillämpas och koncernen följer rapportering i enlighet med IFRS (International Financial Reporting Standards), som de antagits av EU, samt riktlinjer från Rådet för finansiell rapportering (RFR 1). Delårsrapportering för koncernen upprättas enligt International Accounting Standards (IAS 34), delårsrapportering och för moderbolaget i enlighet med Årsredovisningslagen (ÅRL). 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 upprättandet av den senaste årsredovisningen förutom att koncernen från och med den 1 januari 2019 tillämpar IFRS 16 Leasing. Redovisningsprinciperna i detalj finns beskrivna i årsredovisningen 2018 sid 44–47.

Implementeringen av standarden innebär viss effekt på de finansiella rapporterna. För information om effekterna vid övergången till IFRS 16 hänvisas till avsnittet "Redovisningsprinciper IFRS 16 Leasing".

Moderbolaget har valt att ej tillämpa IFRS 16 Leasingavtal utan har från och med den 1 januari 2019 tillämpat de punkter som anges i RFR 2 (IFRS 16 Leasingavtal, p. 2-12).

REDOVISNINGSPRINCIPER IFRS 16 LEASING

Koncernens leasar består till största del av lokaler och till mindre del av bilar. Leasingavtalen skrivs normalt för fasta perioder om två till tre år för lokaler och tre år för bilar. Möjligheter till förlängning kan finnas, vilket beskrivs nedan. Villkoren förhandlas separat för varje avtal och innehåller ett stort antal olika avtalsvillkor.

Leasingavtalen redovisas som nyttjanderätter (materiella anläggningstillgångar) och en motsvarande skuld (långfristiga och kortfristiga räntebärande skulder), den dagen som den leasade tillgången finns tillgänglig för användning av koncernen. Varje leasingbetalning fördelas mellan amortering av skulden och finansiell kostnad. Den finansiella kostnaden ska fördelas över leasingperioden så att varje redovisningsperiod belastas med ett belopp som motsvarar en fast räntesats för den under respektive period redovisade skulden. Nyttjanderätten skrivs av linjärt över det kortare av tillgångens nyttjandeperiod och leasingavtalets längd.

Tillgångar och skulder som uppkommer från leasingavtal redovisas initialt till nuvärdet. Leasingskulden inkluderar nuvärdet av följande leasingbetalningar:

- fasta avgifter (inklusive avgifter som till sin substans är fasta), minskat med incitamentsfordringar
- variabla leasingavgifter som beror på ett index eller ett pris

Leasingbetalningarna diskonteras med den marginella låneräntan.

Tillgångarna med nyttjanderätt värderas till anskaffningsvärde och inkluderar följande:

- den initiala värderingen av leasingskulden,

- betalningar gjorda vid eller innan den tidpunkt då den leasade tillgången görs tillgänglig för leasetagaren.

Leasingavtal av mindre värde kostnadsförs linjärt i resultaträkningen.

Optioner att förlänga och säga upp avtal

Optioner att förlänga eller säga upp avtal inkluderas i tillgången och skulden då det är rimligt säkert att de kommer nyttjas. Villkoren används för att maximera flexibiliteten i hanteringen av avtalen.

Övergångseffekter nya redovisningsprinciper IFRS 16

Koncernen har tillämpat IFRS 16 Leasingavtal från den 1 januari 2019 vilket resulterat i förändrade redovisningsprinciper och justeringar i beloppen som redovisas i den finansiella rapporten. I enlighet med övergångsreglerna i IFRS 16 har koncernen tillämpat den förenklade övergångsmetoden och har därmed inte räknat om jämförelsetalen. Alla nyttjanderätter värderas vid övergången till ett belopp som motsvarar leasingkulden. Vid övergången har följande lättnadsregler tillämpats:

Samma diskonteringsränta har använts på leasingportföljer med liknande egenskaper. Operationella leasingavtal med en kvarvarande leasingtid på mindre än 12 månader per den 1 januari 2018 har redovisats som korttidsleasingavtal. Direkta anskaffningskostnader för nyttjanderätter har uteslutits vid övergången, och historisk information har använts vid bedömningen av ett leasingavtals längd i de fall det finns optioner att förlänga eller säga upp ett avtal.

Till följd av Lernias pågående verksamhetsanpassningar kopplat till framtida lokalbehov har en omvärdering av lokalnyttjanderätten genomförts under andra kvartalet vilket påverkat balansomslutningen per balansdagen med -13 mkr. Vidare har beräkningsgrunden för leasingkulden justerats genom exkludering av poster i lokalkontrakten som ej utgör leasing t ex elkostnader. Denna förändrade redovisningsmetod har påverkat övergångseffekten på balansomslutningen med -33 mkr jämfört med redovisad effekt av IFRS 16 i årsredovisningen 2018.

Förändringarna har marginell påverkan på rörelseresultatet och resultatet efter skatt för delåret.

IFRS 16 beräkningen totalt har påverkat rörelseresultatet för delåret med 1 011 tkr och resultatet efter finansiella poster med -569 tkr.

Denna not förklarar effekterna i koncernens finansiella rapport vid tillämpningen av IFRS 16 Leasingavtal.

I balansräkningen har följande justeringar gjorts per övergångstidpunkten (1 januari 2019) avseende IFRS 16 Leasingavtal.

Belopp i tkr	UB 2018-12-31	Effekt av övergång till IFRS 16	IB 2019-01-01
Materiella anläggningstillgångar	34 277	142 786	177 063
Leasingskulder	0	142 786	142 786
Långfristiga skulder	0	142 786	142 786

BLOCKBELÅNING

Principen för blockbelåning är att med kundfordringarna som säkerhet frigöra kapital. Detta görs genom att belåna Bemannings 75 största kunders kundfakturer till 80 procent av fakturabeloppen.

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

Vidare information om bolagets redovisningsprinciper finns i Lernias årsredovisning 2018 sid 44–47. För definitioner av alternativa nyckeltal hänvisas till sid 63 i årsredovisningen 2018.

TRANSAKTIONER MED NÄRSTÅENDE

Inga väsentliga förändringar har skett för koncernen eller moderbolaget i relationer eller transaktioner med närstående jämfört med det som beskrivits i årsredovisningen för 2018.

STYRELSENS FÖRSÄKRAN

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

Stockholm den 16 juli 2019

Kjell Hasslert, ordförande

Niklas Flyborg, ledamot

Lisa Lindström, ledamot

Gunilla Rittgård, ledamot

Gunilla Spongh, ledamot

Karin Strömberg, ledamot

Michael Thorén, ledamot

Sonny Andersson-Rask, arbetstagarrepresentant

Fadime Cayirli Falk, arbetstagarrepresentant

Karin Westling, arbetstagarrepresentant

Anders Uddfors, vd och koncernchef

GRANSKNING AV BOLAGETS REVISORER

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

INFORMATIONSTILLFÄLLEN 2019

Delårsrapport 1 januari – 30 september: 28 oktober 2019
Bokslutskommuniké 1 jan – 31 dec: 13 februari 2020

Årsredovisning och delårsrapporter publiceras på
<https://www.lernia.se/om-lernia/finansiell-information/>.

FÖR YTTERLIGARE INFORMATION KONTAKTA:

Katarina Devell, tf kommunikationschef, 076-776 41 01.

LERNIA DIGITALT

Lernia.se [Instagram](#)
[Facebook](#) [Youtube](#)
[LinkedIn](#) [Twitter](#)

DEFINITIONER OCH ORDLISTA

Se Årsredovisning 2018 sid 62–63.

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

OM LERNIA

Lernia är den ledande aktören för att möta industrins kompetensbehov. Vi har utvecklat individers kompetens efter arbetsmarknadens behov i 100 år och bemannat den svenska industrin i 20 år. Lernia omsätter drygt 3 miljarder och finns på 60 orter över hela landet. 2018 utbildade vi 23 000 personer och förmedlade 11 400 bemannings-konsulter. Lernia är auktoriserat som bemannings-, utbildnings-, rekryterings- och omställningsföretag av respektive branschorganisation. Läs mer på lernia.se.

HÅLLBARHET PÅ LERNIA

Vi kartlägger, utvecklar och matchar människors kompetens med arbetsmarknadens behov. Lernia bidrar till att lösa obalansen på den svenska arbetsmarknaden, där företag saknar arbetskraft samtidigt som det finns människor utan arbete. När fler kommer i arbete gynnas den enskilde, företagen och Sveriges utveckling i stort. Genom detta är vår kärnverksamhet nära förknippad med samhällsutvecklingen. Det gör hållbarhet till en integrerad del av Lernias verksamhet. Lernias övergripande hållbarhetsområden täcker idag egenförsörjning, affäretik och mångfald. Utöver vårt dagliga arbete med att utveckla människors kompetens och matcha den mot arbetsgivarnas behov driver vi ett antal initiativ inom ramen för hållbarhetsarbetet. Läs om Lernias hållbarhetsarbete i Års- och hållbarhetsredovisning 2018

2018 är ej omräknat enligt IFRS 16

RESULTATRÄKNING FÖR KONCERNEN

Belopp i mkr	2019	2018	2019	2018	2018
	Kvartal 2	Kvartal 2	Delårsperiod	Delårsperiod	Helår
Intäkter	687	795	1 405	1 662	3 223
Övriga rörelseintäkter	8	10	16	22	49
Summa rörelsens intäkter	695	806	1 421	1 684	3 272
Personalkostnader	-639	-733	-1 284	-1 501	-2 931
Övriga externa kostnader	-67	-102	-132	-199	-408
Avskrivningar/nedskrivningar	-20	-25	-47	-33	-62
Summa rörelsekostnader	-726	-861	-1 463	-1 734	-3 401
Rörelseresultat	-32	-55	-41	-50	-129
Finansnetto	-1	0	-3	0	-1
Resultat före skatt	-33	-55	-44	-50	-130
Skatt	4	9	8	7	22
Resultat	-29	-47	-36	-44	-108
Periodens resultat hänförligt till moderföretagets aktieägare	-29	-47	-36	-44	-108
Resultat per aktie före och efter utspädning, Kr	-29	-47	-36	-44	-108
Genomsnittligt antal aktier	1 milj	1 milj	1 milj	1 milj	1 milj
Totalt resultat per aktie före och efter utspädning, Kr	-31	-55	-42	-46	-123

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN

Belopp i mkr	2019	2018	2019	2018	2018
	Kvartal 2	Kvartal 2	Delårsperiod	Delårsperiod	Helår
Periodens resultat	-29	-47	-36	-44	-108
Poster som inte ska återföras i resultaträkningen:					
Omvärdering av nettopensionsförpliktelsen	-2	-8	-6	-2	-15
Periodens totalresultat hänförligt till moderföretagets aktieägare	-31	-55	-42	-46	-123

2018 är ej omräknat enligt IFRS 16

BALANSRÄKNING FÖR KONCERNEN

Belopp i mkr	2019-06-30	2018-06-30	2018-12-31
Tillgångar			
Immateriella anläggningstillgångar	57	73	60
Materiella anläggningstillgångar	128	42	34
Pensionstillgångar	25	49	50
Uppskjuten skattefordran	29	2	20
Summa anläggningstillgångar	240	166	164
Skattefordringar	5	15	14
Kundfordringar	671	735	821
Övriga fordringar	83	98	98
Likvida medel*	67	27	22
Summa omsättningstillgångar	826	874	955
Summa tillgångar	1 065	1 041	1 119
Eget kapital hänförligt till moderföretagets aktieägare	200	318	241
Skulder			
Uppskjuten skatteskuld	0	8	0
Långfristiga räntebärande skulder	85	0	0
Summa långfristiga skulder	85	8	0
Kortfristiga räntebärande skulder	174	46	213
Leverantörsskulder	39	48	55
Övriga skulder	522	596	544
Avsättningar	46	25	65
Summa kortfristiga skulder	781	715	877
Summa skulder och eget kapital	1 065	1 041	1 119

* Cash in transit 0 (0) mkr

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL FÖR KONCERNEN

	Aktiekapital	Balanserade Vinstmedel	Totalt Eget kapital
Ingående balans 1 januari 2018	100	284	384
<i>Förändringar i eget kapital för perioden</i>			
Omvärdering av nettopensionsförpliktelsen		-2	-2
Utdelning		-21	-21
Periodens resultat		-44	-44
Utgående balans 30 juni 2018	100	218	318
Ingående balans 1 januari 2019	100	141	241
<i>Förändringar i eget kapital för perioden</i>			
Omvärdering av nettopensionsförpliktelsen		-6	-6
Utdelning		0	0
Periodens resultat		-36	-36
Utgående balans 30 juni 2019	100	100	200

2018 är ej omräknat enligt IFRS 16

KASSAFLÖDESANALYS I SAMMANDRAG FÖR KONCERNEN

Belopp i mkr	2019	2018	2019	2018	2018
	Kvartal 2	Kvartal 2	Delårsperiod	Delårsperiod	Helår
Periodens resultat före skatt	-33	-55	-44	-50	-130
Justering för poster som inte ingår i kassaflödet	15	30	27	40	101
Betald skatt	1	8	0	6	0
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	-17	-18	-17	-4	-29
Kassaflöde från förändringar i rörelsekapital					
Ökning (-) / Minskning (+) av rörelsefordringar	30	113	191	64	-38
Ökning (+) / Minskning (-) av rörelseskulder	22	-15	-38	13	-26
Kassaflöde från den löpande verksamheten	35	80	136	72	-93
Investeringsverksamheten					
Förvärv av immateriella anläggningstillgångar	-3	-8	-6	-14	-21
Förvärv av materiella anläggningstillgångar	0	-1	0	-4	-5
Avyttring av materiella anläggningstillgångar	0	0	0	0	1
Kassaflöde investeringsverksamheten	-3	-9	-6	-18	-25
Finansieringsverksamheten					
Utdelning	0	-21	0	-21	-21
Amortering leasingsskuld	-12	0	-30	0	0
Nyttjad blockbelåning/checkräkningskredit	-82	-52	-55	-91	76
Kassaflöde från finansieringsverksamheten	-94	-73	-85	-112	55
Periodens kassaflöde	-61	-2	46	-58	-63
Likvida medel vid periodens början	129	29	22	85	85
Likvida medel vid periodens slut	67	27	67	27	22
<i>varav spärrade medel</i>	<i>19</i>	<i>19</i>	<i>19</i>	<i>19</i>	<i>19</i>

DATA PER AKTIE FÖR KONCERNEN

Belopp i kronor	2019	2018	2019	2018	2018
	Kvartal 2	Kvartal 2	Delårsperiod	Delårsperiod	Helår
Eget kapital	200	318	200	318	241
Resultat efter skatt	-29	-47	-36	-44	-108
Kassaflöde från den löpande verksamheten	35	80	100	72	-93

2018 är ej omräknat enligt IFRS 16

RESULTATRÄKNING FÖR MODERBOLAGET

Belopp i mkr	2019	2018	2019	2018	2018
	Kvartal 2	Kvartal 2	Delårsperiod	Delårsperiod	Helår
Nettoomsättning	0	0	0	0	0
Övriga rörelseintäkter	41	79	87	146	266
Summa rörelsens intäkter	41	79	87	146	266
Personalkostnader*	-9	-30	-44	-71	-162
Övriga externa kostnader	-25	-32	-52	-65	-128
Avskrivningar	-4	-15	-8	-20	-37
Summa rörelsekostnader	-38	-78	-104	-156	-326
Rörelseresultat	3	1	-16	-10	-60
Resultat från andelar i koncernföretag	0	0	0	0	-137
Räntekostnader och liknande resultatposter	0	-10	0	-10	0
Finansnetto	0	-10	0	-10	-137
Bokslutsdispositioner	0	0	0	0	-138
Resultat före skatt	4	-9	-16	-20	-334
Aktuell skatt**	0	0	-1	6	0
Uppskjuten skatt	-1	6	7	0	26
Periodens resultat	3	-3	-10	-14	-308

* Beloppet innefattar omvärdering av AmuGruppens Pensionsstiftelse 1997

** Skatterättslig kommission

RAPPORT ÖVER TOTALRESULTAT FÖR MODERBOLAGET

Belopp i mkr	2019	2018	2019	2018	2018
	Kvartal 2	Kvartal 2	Delårsperiod	Delårsperiod	Helår
Periodens resultat	3	-3	-10	-14	-308
Periodens totalresultat	3	-3	-10	-14	-308

2018 är ej omräknat enligt IFRS 16

BALANSRÄKNING FÖR MODERBOLAGET

Belopp i mkr	2019-06-30	2018-06-30	2018-12-31
Immateriella anläggningstillgångar	43	64	55
Materiella anläggningstillgångar	1	1	1
Andelar i koncernföretag	493	32	484
Uppskjuten skattefordran	39	7	33
Summa anläggningstillgångar	576	103	573
Kundfordringar	0	0	6
Fordringar hos koncernföretag	3	117	77
Övriga fordringar	24	33	52
Förutbetalda kostnader och upplupna intäkter	11	11	12
Summa kortfristiga fordringar	38	161	147
Likvida medel	67	19	19
Summa omsättningstillgångar	104	180	166
Summa tillgångar	680	284	740
Summa eget kapital	286	166	296
Kortfristiga räntebärande skulder	0	46	213
Leverantörsskulder	9	15	19
Skulder till koncernföretag	311	0	124
Övriga skulder	3	4	11
Upplupna kostnader och förutbetalda intäkter	8	12	7
Avsättningar	62	41	69
Summa kortfristiga skulder	394	118	444
Summa skulder och eget kapital	680	284	740

2018 är ej omräknat enligt IFRS 16

RÖRELSESEGMENT

Intäkter per rörelsesegment	Utbildning	Bemanning	Summa rörelsesegment	Eliminering	Totalt
2018 Delårsperiod					
Intäkter från externa kunder	349	1 334	1 683	1	1 684
Interna intäkter	3	9	12	-12	0
Summa intäkter	352	1 343	1 695	-12	1 684

Intäkter per rörelsesegment	Utbildning	Bemanning	Summa rörelsesegment	Eliminering	Totalt
2019 Delårsperiod					
Intäkter från externa kunder	277	1 144	1 421	1	1 422
Interna intäkter	1	5	6	-6	0
Summa intäkter	278	1 150	1 427	-5	1 422

RÖRELSESEGMENT

Rörelseresultat per rörelsesegment	2019	2018
Belopp i mkr	Delårsperiod	Delårsperiod
Utbildning	-34	-67
Bemanning	18	39
Totalt resultat för rörelsesegment	-15	-28
Centrala kostnader moderbolag inklusive IAS 19	-26	-22
Finansiella poster	-3	0
Koncernens resultat före skatt	-44	-50