

- › Intäkterna ökade med 38 procent till 648 mkr för första kvartalet jämfört med samma period föregående år
- › Rörelseresultatet för första kvartalet uppgick till 14 (42) mkr
- › Rörelsemarginal för perioden var 2,2 (8,9) procent
- › Resultat per aktie för första kvartalet uppgick till 11 (31) kr
- › Soliditeten är 57 (64) procent
- › Lernia förvärvade under perioden Portalens friskolegymnasier på fem orter

Lernias och marknadens utveckling

Utvecklingen på de marknader Lernia verkar på uppvisade under det första kvartalet 2011 en fortsatt positiv trend. Lernias intäkter ökade med 38 procent för kvartalet, jämfört med samma period förra året, vilket speglar fortsatt stark försäljning framför allt mot den privata marknaden. Inom utbildningsverksamheten ökar intäkterna mer försiktigt till väsentligt lägre marginaler. Detta sker till följd av en snabbt förändrad försäljningsmix, vilket påverkar rörelsesegmentets resultat negativt.

Under perioden lämnade Lernia AB:s VD samt ekonomidirektör sina uppdrag. Styrelseledamoten Helena Skåntorp har utsetts till tf VD såväl som tf ekonomidirektör.

Den svenska ekonomin uppvisade under årets första kvartal fortsatt god tillväxt. Industrin redovisade starka order- och produktionssiffror och uppgången i produktionen har även medfört att sysselsättningen har ökat. De flesta branscher inom tillverkningsindustrin rapporterade under årets första kvartal ökad ordergång från såväl hemma- som exportmarknaden. Särskilt stark har utvecklingen varit för maskin-, elektronik- och motorfordonsindustrin. Tillverkningsindustrin räknar fortsättningsvis med god produktionstillväxt och fortsatt ökning av sysselsättningen de kommande månaderna.

Samtidigt som konjunkturen och efterfrågan fortsatt stärkts under årets första kvartal, så har konkurrenssituationen ytterligare hårdnat. Marknaden präglas fortfarande av stark prispress och en tydlig branschglidning där aktörer på framförallt bemanningssidan i allt större utsträckning erbjuder tjänster för den offentliga marknaden. Flera konkurrenter har också intensifierat sina satsningar på marknadsföring och kommunikation, med lanseringar av nya kampanjer under det första kvartalet.

Privat marknad

Inom den privata sektorn ökade Lernias intäkter med 117 procent till 323 mkr för första kvartalet jämfört med motsvarande period föregående år.

Den starka tillväxten som bemanningsaffären visade under 2010 håller i sig även under första kvartalet 2011. I dagsläget är det inget inom svensk industri som tyder på någon avmattning av konjunkturen.

Marknaden för tekniska utbildningar fortsätter att utvecklas positivt. Behoven av företagsanpassade utbildningar har ökat under senaste kvartalet och utgör en allt större del av försäljningen. Även nya och förändrade lagkrav driver på utvecklingen positivt.

Omställningsmarknaden har stabiliserat sig i takt med det förbättrade konjunkturläget. Affärsområdet har haft tuffa utmaningar i och med den kraftiga nedgången av uppdrag som skedde under slutet av 2010.

Behovet av kompetensutveckling av chefer inom industrin bedöms som stort framöver. Lernias unika position som en strategisk partner till industrin gör att det finns en stor tillväxtpotential inom området.

Offentlig marknad

Inom den offentliga sektorn ökade Lernias intäkter med 8 procent till 324 mkr för första kvartalet jämfört med föregående år.

Marknadsutvecklingen har fortsättningsvis varit gynnsam för Lernias tjänster mot kommuner och Arbetsförmedlingen. Även under första kvartalet fortsätter volymerna på marknaden att öka, dock fortsatt till pressade priser och i stark konkurrens. Försäljningsmixen har under de senaste månaderna förändrats, vilket har en negativ marginalpåverkan.

Lernia har försvarat sin starka position inom industrisegmentet och samtidigt tagit marknadsandelar inom de administrativa och serviceinriktade segmenten. Företaget har börjat året med att teckna ett antal ramavtal med både kommuner och Arbetsförmedlingen.

Lernia behåller positionen som marknadsledare inom arbetsmarknadsutbildningar och svenskundervisning för invandrare (sf).

Lernia har under första kvartalet förvärvat Portalens friskolegymnasier på fem orter. Verksamheten omsatte 69 mkr 2010 och konsolideras från första januari 2011.

Händelser efter periodens utgång

Inga väsentliga händelser har inträffat efter periodens utgång.

Lernia i korthet

Lernia är ett av Sveriges ledande kunskapsföretag inom utbildning och bemanning. Verksamheten bedrivs genom fyra bolag som under ett gemensamt varumärke erbjuder tjänster inom utbildning, bemanning, omställning och organisationsutveckling. Lernia är ett aktiebolag som till 100 procent ägs av staten och verksamheten bedrivs på marknadsmässiga villkor. Lernia finns representerat över hela Sverige och är auktoriserat som bemannings-, utbildnings- och omställningsföretag av respektive branschorganisation.

Omsättning

Koncernens intäkter ökade med 38 procent till 648 (470) mkr för första kvartalet 2011.

Bemanning omsatte 307 (144) mkr under första kvartalet, en ökning med 113 procent jämfört med samma period föregående år.

Utbildning omsatte 286 (278) mkr under första kvartalet, en ökning med 3 procent jämfört med samma period föregående år.

College omsatte 48 (26) mkr under första kvartalet, en ökning med 87 procent jämfört med samma period föregående år. Ökningen förklaras främst av förvärven av Portalens gymnasieskolor och Stockholms Tekniska Gymnasium.

Företagspartner omsatte 18 (35) mkr under första kvartalet, en minskning med 48 procent jämfört med samma period föregående år.

Finansiering och likviditet

Per den 31 mars 2011 uppgick likvida medel till 166 (177) mkr.

Kassaflödet från den löpande verksamheten före förändringar i rörelsekapital uppgick till 19 (45) mkr för första kvartalet och periodens kassaflöde var -10 (-17) mkr.

Balansräkning

Balansomslutningen uppgick till 981 (763) mkr. Eget kapitalet uppgick till 562 (486) mkr, vilket ger en soliditet på 57 (64) procent.

Resultat

Resultatet efter skatt för kvartalet uppgick till 11 (31) mkr. Koncernens rörelseresultat för första kvartalet minskade till 14 (42) mkr.

Resultatförsämringen beror framför allt på väsentligt lägre marginaler inom Offentlig marknad, Utbildning och College, samt reserveringar i moderbolaget avseende avgångsvederlag till tidigare verkställande direktör och ekonomichef. Resultatet från den löpande verksamheten inom Privat marknad, Bemanning och Företagspartner, har stärkts rejält, men motverkas till viss del av att en befarad större kundförlust har reserverats till fullo.

Skatt

Redovisad uppskjuten skattefordran till följd av underskottsavdragen har under första kvartalet minskat med 4 mkr i moderbolaget.

Någon aktuell skattekostnad uppkommer inte i moderbolaget på grund av ackumulerat underskottsavdrag om cirka 288 mkr.

Investeringar

Investeringarna uppgick under första kvartalet 2011 till 46 (2) mkr, varav 3 (2) avsåg övriga maskiner och inventarier och 43 (0) mkr immateriella anläggningstillgångar. Under första kvartalet 2011 har investeringar i fordon gjorts via finansiell leasing motsvarande en investeringsnivå på 0 (0). Samtliga aktier i Portalen Kompetens AB med fem dotterbolag förvärvades i februari 2011 till en köpeskilling om 43 mkr, varav 40 mkr utgörs av goodwill.

Omstruktureringsreserv

Resultatet för första kvartalet har belastats med 13 mkr för arbetsbefriad personal där merparten avser avgångsvederlag till tidigare VD och tidigare ekonomidirektör. Vederlagen är avräkningsbara mot eventuella inkomster under ersättningsperioden.

Omstruktureringsreserven på 13 mkr i bokslutet 2010 har nyttjats med 5 mkr för helåret, varav 4 mkr för arbetsbefriad personal och 1 mkr för outnyttjade lokaler.

Redovisningsprinciper

Årsredovisningslagen tillämpas och koncernen följer från och med den 1 januari 2005 rapportering i enlighet med IFRS (International Financial Reporting Standards). Delårsrapportering för koncernen upprättas enligt IAS 34, Delårsrapportering, och för moderbolaget i enlighet med Årsredovisningslagen. Redovisningsprinciperna som tillämpats för koncernen och moderbolaget överensstämmer med de redovisningsprinciper som användes vid upprättande av den senaste årsredovisningen.

Rörelsesegment

Under 2010 ändrades den interna rapporteringen med en inriktning mot en uppdelning i Offentlig och Privat marknad. Offentlig marknad utgörs av rörelsesegmenten Utbildning och College, medan Privat marknad utgörs av rörelsesegmenten Bemanning och Företagspartner.

Bemanning: Bemannar svenska industri- och logistikföretag

Utbildning: Utbildar vuxna tillsammans med Arbetsförmedling och kommun.

College: Gymnasieskolor för ungdomar med fokus på teknik, samt yrkeshögskoleutbildningar som är studie-medelsberättigade.

Företagspartner: Omfattar program för att utvecklas i eller till nytt arbete, skraddarsydda utbildningar inom teknik till företagskunder och konsulter inom ledar- och organisationsutveckling.

Medarbetare

Medelantalet anställda i koncernen under första kvartalet 2011 uppgick till 3 648 (2 308), en ökning med 1 340 heltidstjänster.

Jämfört med utgången av 2010 har antalet heltidstjänster per den 31 mars ökat med 287 från 3 482 till 3 769. Moderbolaget har ökat med 12, Utbildning har ökat med 7, Bemanning har ökat med 219 och Företagspartner har minskat med 16. College har ökat med 66 heltidstjänster via förvärvet av Portalens friskoleverksamhet. Andelen kvinnor i koncernen uppgår till 33 (39) procent av de anställda. Per den 31 mars 2011 var 49 medarbetare under uppsägning.

Moderbolaget

I moderbolaget ingår koncernens affärsledning liksom affärsstöden Ekonomi, IT, Marknad och HR. Omsättningen under första kvartalet uppgick till 54 (42) mkr. Rörelseresultatet har belastats med kostnader för avgångsvederlag till tidigare verkställande direktören och ekonomichefen, och blev -16 (-6) mkr för första kvartalet. Balansomslutningen var 513 (424) mkr. Investeringarna uppgick under första kvartalet till 3 (2) mkr och likvida medlen uppgick till 138 (166) mkr.

Ägarstruktur

Lernia ägs till 100 procent av svenska staten.

Riskbedömning

Den finansiella strategin är inriktad mot att bolaget av egen kraft ska kunna finansiera utveckling och behov av förändringar. Bolagets kapitalstruktur ska långsiktigt motsvara en soliditetsnivå på 40-50 procent. Koncernens placeringspolicy fastställs av styrelsen och kreditrisken är normalt låg beträffande kundfordringar och övriga fordringar. De största riskerna för Lernia är strukturella och konjunkturella marknadsrisker på både utbildnings- och bemanningsmarknaden samt politiska risker framförallt vad gäller marknaden för arbetsmarknadspolitiska program.

Granskning av bolagets revisorer

Denna delårsrapport har ej varit föremål för granskning av bolagets revisor.

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 28 april 2011

Bertil Villard, styrelseordförande

Sven-Runo Bergqvist, styrelseledamot

Kristina Ekengren, styrelseledamot

Anna Klingspor, styrelseledamot

Peter Hägglund, styrelseledamot

Karin Strömberg, styrelseledamot

Inge Lindroth, styrelseledamot (arbetstagarrepresentant)

Erling Björkman, styrelseledamot (arbetstagarrepresentant)

Helena Skåntorp, styrelseledamot och tf verkställande direktör

För ytterligare information kontakta:

Helena Skåntorp, tf verkställande direktör och tf ekonomidirektör,
telefon 070-818 39 07, e-post helena.skantorp@lernia.se

INFORMATIONSTILLFÄLLEN 2011

Delårsrapport 1 jan – 30 juni 2011:	måndagen den 15 augusti
Delårsrapport 1 jan – 30 sep 2011:	måndagen den 31 oktober
Bokslutskommuniké 1 jan – 31 dec 2011:	måndagen den 13 februari 2012

DEFINITIONER

Se årsredovisning 2010.
Årsredovisning och delårsrapporter publiceras även på www.lernia.se

Resultaträkning i sammandrag för koncernen

Belopp i mkr	2011 jan-mar	2010 jan-mar
Intäkter	646	468
Övriga rörelseintäkter	2	2
Summa rörelsens intäkter	648	470
Personalkostnader	-457	-319
Övriga externa kostnader	-171	-105
Avskrivningar	-6	-4
Summa rörelsekostnader	-634	-428
Rörelseresultat	14	42
Finansiella intäkter	1	0
Finansiella kostnader	0	0
Finansnetto	1	0
Resultat före skatt	15	42
Skatt	-4	-11
Periodens resultat hänförligt till moderföretagets aktieägare	11	31
Resultat per aktie före och efter utspädning, Kr	11	31
Genomsnittligt antal aktier	1 milj	1 milj

Rapport över totalresultat i sammandrag för koncernen

Belopp i mkr	2011 jan-mar	2010 jan-mar
Periodens resultat	11	31
Periodens totalresultat hänförligt till moderföretagets aktieägare	11	31

Förändring i eget kapital i sammandrag för koncernen

	Aktiekapital	Balanserade vinstmedel	Totalt eget kapital
Ingående balans 1 januari 2010	100	355	455
Förändringar i eget kapital för perioden			
Periodens totalresultat *)		31	31
Utgående balans 31 mars 2010	100	386	486
Ingående balans 1 januari 2011	100	451	551
Förändringar i eget kapital för perioden			
Periodens totalresultat *)		11	11
Utgående balans 31 mars 2011	100	462	562

*) Periodens totalresultat utgörs av periodens resultat

Balansräkning i sammandrag för koncernen

Belopp i mkr	2011-03-31	2010-03-31	2010-12-31
Immateriella anläggningstillgångar	59	-	18
Materiella anläggningstillgångar	46	43	46
Pensionstillgångar, netto	68	51	68
Uppskjuten skattefordran	49	77	54
Summa anläggningstillgångar	222	171	186
Skattefordringar	5	5	26
Kundfordringar	495	346	470
Övriga fordringar	93	64	64
Likvida medel	166	177	176
Summa omsättningstillgångar	759	592	736
Summa tillgångar	981	763	922
Eget kapital hänförligt till moderföretagets aktieägare	562	486	551
Långfristiga räntebärande skulder	2	2	2
Summa långfristiga skulder	2	2	2
Kortfristiga räntebärande skulder	5	5	5
Leverantörsskulder	60	48	78
Övriga skulder	331	204	273
Åvsättningar	21	18	13
Summa kortfristiga skulder	417	275	369
Summa skulder och eget kapital	981	763	922

Kassaflödesanalys i sammandrag för koncernen

Belopp i mkr	2011 jan-mar	2010 jan-mar
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	19	45
Ökning (-) / Minskning (+) av kundfordringar	-25	-57
Ökning (-) / Minskning (+) av övriga rörelsefordringar	-7	-8
Ökning (+) / Minskning (-) av leverantörsskulder	-18	-9
Ökning (+) / Minskning (-) av övriga rörelse-skulder	66	14
Kassaflöde löpande verksamheten	35	-15
Kassaflöde investeringsverksamheten	-45	-2
Kassaflöde finansieringsverksamheten	-	-
Periodens kassaflöde	-10	-17

Resultaträkning i sammandrag för moderbolaget

Belopp i mkr	2011 jan-mar	2010 jan-mar
Nettoomsättning	0	0
Övriga rörelse- intäkter	54	42
Summa rörelsens intäkter	54	42
Personalkostnader	-30	-16
Övriga externa kostnader	-37	-29
Avskrivningar	-3	-3
Summa rörelse- kostnader	-70	-48
Rörelseresultat	-16	-6
Finansiella intäkter	1	0
Finansnetto	1	0
Resultat före skatt	-15	-6
Skatt	-4	-11
Periodens resultat	-19	-17

Rapport över totalresultat i sammandrag för moderbolaget

Belopp i mkr	2011 jan-mar	2010 jan-mar
Periodens resultat	-19	-17
Periodens totalresultat hänförligt till moderföretagets aktieägare	-19	-17

Nyckeltal för koncernen

	2011 jan-mar	2010 jan-mar
Omsättningsförändring %	38,0	23,2
Rörelsemarginal %	2,2	8,9
Vinstmarginal %	2,3	83,9
Soliditet, %	57	64
Medelantal anställda, koncern	3 648	2 308
Medelantal anställda, moderbolag	74	67
Omsättning per anställd, koncern, tkr	178	204
Förädlingsvärde per anställd, koncern, tkr	129	156
Resultat efter skatt per anställd, koncern, tkr	3	13

Balansräkning i sammandrag för moderbolaget

Belopp i mkr	2011-03-31	2010-03-31	2010-12-31
Materiella anläggningstillgångar	38	36	39
Ändelar i koncernföretag	9	9	9
Uppskjuten skattefordran	72	93	76
Summa anläggningstillgångar	119	138	124
Kundfordringar	0	0	0
Fordringar hos koncernföretag	234	104	217
Övriga fordringar	9	7	8
Förutbetalda kostnader och upplupna intäkter	13	9	13
Summa kortfristiga fordringar	256	120	238
Kassa och bank	138	166	173
Summa omsättningstillgångar	394	286	411
Summa tillgångar	513	424	535
Summa eget kapital	467	390	486
Leverantörsskulder	16	11	22
Aktuella skatteskulder	0	5	8
Övriga skulder	4	3	10
Upplupna kostnader och förut- betalda intäkter	12	11	7
Avsättningar	14	4	2
Summa kortfristiga skulder	46	34	49
Summa skulder och eget kapital	513	424	535

Data per aktie för koncernen

Belopp i kronor	2011 jan-mar	2010 jan-mar
Eget kapital	562	486
Resultat efter skatt	11	31
Kassaflöde från den löpande verksamheten	35	-15

Kvartalsfördelade resultaträkningar för koncernen

Belopp i mkr	2011	2010	2010	2010	2010	2009	2009	2009
	Kv1	Kv4	Kv3	Kv2	Kv1	Kv4	Kv3	Kv2
Intäkter	646	629	487	533	468	455	343	413
Övriga rörelseintäkter	2	5	2	2	2	3	1	1
Summa rörelsens intäkter	648	634	489	535	470	458	344	414
Personalkostnader	-457	-434	-360	-375	-319	-235	-253	-311
Övriga externa kostnader	-171	-157	-115	-117	-105	-203	-103	-106
Avskrivningar	-6	-3	-4	-4	-4	-4	-4	-4
Summa rörelsekostnader	-634	-594	-479	-496	-428	-442	-360	-421
Rörelseresultat	14	40	10	39	42	16	-16	-7
Finansiella intäkter	1	1	0	0	0	0	0	0
Finansiella kostnader	0	-1	0	0	0	0	0	0
Finansnetto	1	0	0	0	0	0	0	0
Rörelseresultat före skatt	15	40	10	39	42	16	-16	-7
Skatt	-4	-11	-2	-11	-11	-4	4	1
Periodens resultat hänförligt till moderföretagets aktieägare	11	29	8	28	31	12	-12	-6
Resultat per aktie i kronor	11	29	8	28	31	12	-12	-6
Genomsnittligt antal aktier	1 milj	1 milj	1 milj	1 milj	1 milj	1 milj	1 milj	1 milj

Rörelsesegment

Intäkter per rörelsesegment 2010-01-01- 2010-03-31	Utbildning	College	Summa Offentlig Marknad	Bemanning	Företagspartner	Summa Privat Marknad	Summa Rörelsesegment	Eliminering	Totalt
Intäkter från externa kunder	274	20	294	142	33	175	469	1	470
Interna intäkter	4	6	10	2	2	4	14	-14	0
Summa intäkter	278	26	304	144	35	179	483	-13	470
2011-01-01- 2011-03-31	Utbildning	College	Summa Offentlig Marknad	Bemanning	Företagspartner	Summa Privat Marknad	Summa Rörelsesegment	Eliminering	Totalt
Intäkter från externa kunder	283	40	323	306	17	323	646	2	648
Interna intäkter	3	8	11	1	1	2	13	-13	0
Summa intäkter	286	48	334	307	18	325	659	-11	648

Rörelseresultat per rörelsesegment Belopp i mkr	2011-01-01 -2011-03-31	2010-01-01 -2010-03-31	Avskrivningar per rörelsesegment Belopp i mkr	2011-01-01 -2011-03-31	2010-01-01 -2010-03-31
Utbildning	24	51	Utbildning	-	-
College	-5	-2	College	-2	-
Summa Offentlig Marknad	19	49	Summa Offentlig Marknad	-2	-
Bemanning	12	5	Bemanning	-	-
Företagspartner	-1	-6	Företagspartner	-	-
Summa Privat Marknad	11	-1	Summa Privat Marknad	-	-
Totalt resultat för rörelsesegment	30	48	Totalt avskrivningar för rörelsesegment	-2	-
Övriga intäkter	2	0	Moderbolaget	-3	-3
Centrala kostnader moderbolag	-18	-6	Eliminering	-1	-1
Finansiella intäkter	1	0	Summa avskrivningar	-6	-4
Koncernens resultat före skatt	15	42			