


Fortsatt lönsam tillväxt – utökade satsningar i Tyskland och Storbritannien

Under andra kvartalet uppgick Pooliakoncernens intäkter till 326,8 Mkr, vilket är 13% högre än motsvarande kvartal året innan. Totalt för första halvåret ökade intäkterna med 15% till 669,2 Mkr. Den största relativa tillväxten har skett inom Poolia Tyskland och vårdbolaget Dedicare, medan den svenska verksamheten har vuxit mest i absoluta tal.

Koncernens rörelseresultat blev för kvartalet 16,1 Mkr och för första halvåret sammantaget 37,5 Mkr. Därmed ligger resultatet kvar på samma nivå som förra året. I 2006 års siffror ligger dock en upplöst reservering från avvecklingen av tidigare icke-kärnverksamhet i Tyskland. Den tyska verksamheten har klarat att bära sin del av kostnaderna för den intensifierade satsningen på nyetableringar, medan lönsamheten i Storbritannien ännu inte är tillfredsställande. Rörelsemarginalen för koncernen blev för kvartalet 4,9% och för halvåret 5,6%.

Koncernens största enhet Poolia Sverige växte under kvartalet med 19% till 190,1 Mkr. Samtliga regioner och yrkesområden växte, med den starkaste tillväxten i regionerna utanför Stockholm. Lönsamheten är god inom samtliga områden och rörelseresultatet uppgick för andra kvartalet till 18,9 Mkr vilket motsvarar en marginal på 9,9%.

Övriga Norden (Finland och Danmark) hade under kvartalet intäkter om 9,4 Mkr vilket är lägre än förra året. Största delen av denna minskning beror på att Poolias dåvarande verksamhet i Norge, som avvecklades senare under 2006, ligger med i andra kvartalets siffror. Lönsamheten för Övriga Norden låg under kvartalet på 2,1%. Under perioden har José Majanen utsetts till ny chef för Poolia Finland.

I Tyskland ökade intäkterna med 60% till 17,0 Mkr. Om den tidigare icke-kärnverksamheten, som inte längre finns kvar i bolaget, exkluderas var tillväxten under kvartalet 89%. Alla orter växte med den starkaste utvecklingen i München. Rörelseresultatet blev 1,7 Mkr inklusive kostnader för två kontor under uppbyggnad, motsvarande en marginal på 10,0%. Därmed har kärnverksamheten i Tyskland vuxit kraftigt sedan omstruktureringen i början av 2006, och visat god lönsamhet två kvartal i rad.

Poolia Storbritannien hade under kvartalet intäkter på 72,2 Mkr vilket är lägre än förra året. Vi har här valt att lämna ett antal affärer inom banksektorn, där ett utökat användande av underleverantörer lett till stor prispress. I Storbritannien har vi fem kontor under uppbyggnad, och kostnaderna för denna satsning bidrog till ett negativt rörelseresultat för kvartalet. Verksamheten på det största kontoret i London/Holborn genererar vinst men denna täcker inte fullt ut kostnaderna för nyetableringarna. Ett åtgärdsprogram för att öka lönsamheten i Storbritannien är under genomförande.

Verksamheten inom Dedicare (fd Poolia Vård) har utvecklats väl, med den starkaste tillväxten i Sverige, och ökade sina intäkter under kvartalet med 53% till 38,1 Mkr. Rörelsemarginalen blev 6,8%.

För ytterligare information kontakta:

Erik Strand, vd, tel 08-555 650 60

Mats Pahlson, finansdirektör, tel 08-555 650 20

Poolias framgång bygger på att vi ständigt strävar efter högsta kvalitet och att vi har specialiserat oss på att hyra ut och rekrytera kvalificerad personal inom våra fokusområden ekonomi, administration, IT och vård. Poolia har funnits sedan 1989 och har verksamhet i sex länder.


- Intäkterna uppgick till 669,2 (584,1) MSEK.
- Rörelseresultatet uppgick till 37,5 (37,4) MSEK.
- Resultatet efter finansiella poster uppgick till 38,7 (38,3) MSEK.
- Resultatet efter skatt uppgick till 28,9 (28,0) MSEK.
- Resultatet per aktie uppgick till 1,57 (1,52) SEK.
- Kassaflödet från den löpande verksamheten uppgick till 34,0 (19,3) MSEK.
- Johan Eriksson har utsetts till ny vd och koncernchef för Poolia AB och kommer att tillträda den 1 oktober.

Januari – Juni

Intäkter

Intäkterna för koncernen ökade med 15% till 669,2 (584,1) MSEK. Valutaeffekten har påverkat intäkterna positivt med 0,1% under perioden. Starkaste tillväxten visar verksamheten i Tyskland och Dedicare. Storbritanniens intäkter minskade. Personaluthyrning är det största tjänsteområdet. Andelen rekrytering har minskat från 11% till 10%. I absoluta tal var yrkesområdet Ekonomi störst.

Resultat

Resultatet efter finansiella poster uppgick till 38,7 (38,3) MSEK. Rörelseresultatet uppgick till 37,5 (37,4) MSEK. Rörelsemarginalen var 5,6% (6,4). Utfallet föregående år inkluderade 3 MSEK i upplösning av omstruktureringsreserv i Tyskland. Poolia Sverige visade ett rörelseresultat på 44,4 (33,9) MSEK och rörelsemarginalen var 11,2% (10,4). Rörelseresultatet för Övriga Norden var 0,5 (1,3) MSEK och rörelsemarginalen 2,5% (5,0). Tysklands rörelseresultat var sammantaget 3,7 (1,7) MSEK och rörelsemarginalen 11,3% (6,3). Storbritanniens rörelseresultat för perioden var -6,7 (4,2) MSEK. Rörelseresultatet för Dedicare var 4,2 (1,8) MSEK och rörelsemarginalen 6,0% (4,0).

Resultatet inkluderar verksamhet under uppbyggnad på två orter i Tyskland och fem orter i Storbritannien som sammanlagt har belastat rörelseresultatet med 10,5 (3,1) MSEK under perioden.

Koncernens finansnetto uppgick till 1,2 (0,9) MSEK. Ofördelade moderbolagskostnader uppgick till -8,6 (-5,5) MSEK.

Skattesatsen för koncernen uppgick till 25% (27%).

Andra kvartalet

Intäkter

Intäkterna för koncernen ökade med 13% till 326,8 (288,9) MSEK. Valutaeffekten har påverkat intäkterna positivt med 0,3% under kvartalet. Personaluthyrning är det största

tjänsteområdet. Andelen rekrytering har minskat från 12% till 11%. I absoluta tal var yrkesområdet Ekonomi störst.

Antalet arbetsdagar var under kvartalet 59 (59).

Intäkterna på den svenska marknaden visar en fortsatt tillväxt. För kvartalet uppgick intäkterna till 190,1 (159,9) MSEK, vilket är en ökning med 19 %. Tillväxt sker i samtliga yrkesområden och regioner, med den starkaste utvecklingen i regionerna utanför Stockholm.

Intäkterna i Övriga Norden, som omfattar Danmark och Finland, var 9,4 (11,9) MSEK. Andelen rekrytering har ökat markant. I föregående års utfall inkluderas verksamheten i Oslo, som avvecklades i december 2006, med 1,4 MSEK.

Intäkterna i Tyskland var 17,0 (10,6) MSEK. Intäkterna 2007 är uteslutande från kärnverksamheten, och motsvarande intäkt föregående år var 9,0 MSEK. Samtliga orter visar tillväxt, med den starkaste utvecklingen i München.

I Storbritannien minskade omsättningen med 12% till 72,2 MSEK (81,6). På det största kontoret i London har vi valt att lämna ett antal affärer inom banksektorn. Inom denna sektor har så kallade ”master vendor”-arrangemang, där större bemanningsföretag använder mindre kollegor i branschen som underleverantörer, blivit allt vanligare med stor prispress som följd.

Dedicare (tidigare Poolia Vård), som omfattar verksamhet inom vård i Sverige och Norge, har sammantaget omsatt 38,1 (24,9) MSEK. Starkaste tillväxten är i Sverige.

Resultat

Resultatet efter finansiella poster uppgick till 16,8 (16,6) MSEK. Rörelseresultatet uppgick till 16,1 (16,2) MSEK och rörelsemarginalen 4,9% (5,6).

Rörelseresultatet i Poolia Sverige var 18,9 (13,6) MSEK. Rörelsemarginalen var 9,9% (8,5). Lönsamheten är god inom samtliga regioner. Andra kvartalet hade precis som förra året färre antal arbetsdagar än första kvartalet, vilket har haft störst resultatpåverkan på den svenska verksamheten.

Rörelseresultatet för Övriga Norden var 0,2 (0,4) MSEK och rörelsemarginalen 2,1% (3,4). I föregående års utfall inkluderas verksamheten i Oslo, som avvecklades i december 2006, med -0,4 MSEK,

Tysklands rörelseresultat var sammantaget 1,7 (1,0) MSEK. I utfallet föregående år inkluderas en upplösning av omstruktureringsreserv med 2 MSEK. Etableringar under uppbyggnad (kontoren i Düsseldorf och Köln) har gett ett negativt bidrag om 0,4 (0,5) MSEK.

Storbritanniens rörelseresultat för perioden var -3,2 (2,3) MSEK. Etableringar under uppbyggnad (kontoren i Bristol, Canary Wharf, Edinburgh, Glasgow och Reading) har gett sammanlagt 5,0 (1,2) MSEK i negativt rörelseresultat under kvartalet.

Rörelseresultatet för Dedicare var 2,6 (1,2) MSEK och rörelsemarginalen 6,8% (4,8).

Ofördelade moderbolagskostnader uppgick till -4,1 (-2,3) MSEK.

Information om rörelsegrenar och geografiska områden

Jan – Jun

Intäkter och rörelseresultat

	2007 Jan-Jun Rörelsens intäkter	2007 Jan-Jun Rörelse- resultat	2006 Jan-Jun Rörelsens intäkter	2006 Jan-Jun Rörelse- resultat
Poolia Sverige	396,7	44,4	326,6	33,9
Poolia Övriga Norden	19,9	0,5	26,1	1,3
Poolia Tyskland	32,8	3,7	27,1	1,7
Poolia Storbritannien	149,8	-6,7	158,9	4,2
Dedicare	70,0	4,2	45,4	1,8
Ofördelade moderbolagskostnader		-8,6		-5,5
Summa	669,2	37,5	584,1	37,4

Apr – Jun

Intäkter och rörelseresultat

	2007 Apr-Jun Rörelsens intäkter	2007 Apr-Jun Rörelse- resultat	2006 Apr-Jun Rörelsens intäkter	2006 Apr-Jun Rörelse- resultat
Poolia Sverige	190,1	18,9	159,9	13,6
Poolia Övriga Norden	9,4	0,2	11,9	0,4
Poolia Tyskland	17,0	1,7	10,6	1,0
Poolia Storbritannien	72,2	-3,2	81,6	2,3
Dedicare	38,1	2,6	24,9	1,2
Ofördelade moderbolagskostnader		-4,1		-2,3
Summa	326,8	16,1	288,9	16,2

Likviditet och finansiering

Koncernens likvida medel uppgick per den 30 juni 2007 till 78,3 (95,9) MSEK. Kassaflödet från den löpande verksamheten var under perioden 34,0 (19,3) MSEK. Aktieutdelning har lämnats med 46,2 MSEK. Soliditeten uppgick till 55,2% (56,0).

Investeringar

Koncernens investeringar i anläggningstillgångar uppgick till 7,7 (5,3) MSEK.

Medarbetare

Antalet årsanställda har i genomsnitt uppgått till 2 109 personer (2 012). Per den 30 juni 2007 uppgick antalet anställda till 2 408 personer (2 225).

Moderbolaget

I moderbolaget bedrivs övergripande koncernledning, utveckling samt finansförvaltning. Omsättningen under perioden uppgick till 5,1 (5,0) MSEK och resultatet efter finansiella poster till -2,6 (-4,6) MSEK.

Marknadsutveckling

Efterfrågan har varit positiv under kvartalet på samtliga Poolias marknader. Detta gäller både för uthyrning och ännu mer uttalat för rekrytering. På flera av marknaderna är konkurrensen stor om kvalificerade kandidater, särskilt specialister inom IT och ekonomi.

Väsentliga risker och osäkerhetsfaktorer

Risker och riskhantering finns beskrivet i Poolias årsredovisning för 2006. Riskerna kan sammanfattas i konjunkturförändringar, kund- och personberoende, lagstiftning och regleringar samt finansiella risker. Samma väsentliga risker och osäkerhetsfaktorer för Poolia som förelåg vid 2006-12-31 föreligger per 2007-06-30.

Koncernens resultaträkning i sammandrag

MSEK	Jan-Jun 2007	Jan-Jun 2006	Apr-Jun 2007	Apr-Jun 2006	Jan-Dec 2006
Rörelsens intäkter	669,2	584,1	326,8	288,9	1 221,1
Personalkostnader	-570,9	-498,6	-280,5	-250,6	-1 037,9
Övriga kostnader	-57,4	-46,4	-28,1	-21,3	-103,7
Avskrivning anläggningstillgångar	-3,4	-1,7	-2,1	-0,8	-4,8
Rörelseresultat	37,5	37,4	16,1	16,2	74,7
Finansiella poster	1,2	0,9	0,7	0,4	1,9
Resultat efter finansiella poster	38,7	38,3	16,8	16,6	76,6
Skatt	-9,8	-10,3	-4,3	-3,6	-21,3
Periodens resultat	28,9	28,0	12,5	13,0	55,3
Resultat per aktie före utspädning, SEK	1,57	1,52	0,68	0,70	3,00
Resultat per aktie efter utspädning, SEK	1,57	1,52	0,68	0,70	3,00

Koncernens balansräkning i sammandrag

MSEK	2007-06-30	2006-06-30	2006-12-31
Tillgångar			
Goodwill	99,6	99,5	99,5
Övriga anläggningstillgångar	24,9	19,5	21,5
Uppskjutna skattefordringar	7,4	7,1	7,4
Kortfristiga fordringar	260,8	222,1	246,3
Likvida medel	78,3	95,9	95,5
Summa tillgångar	471,0	444,1	470,2
Eget kapital och skulder			
Eget kapital	260,2	248,6	275,4
Långfristiga skulder	0,2	1,2	0,5
Kortfristiga skulder	210,6	194,3	194,3
Summa eget kapital och skulder	471,0	444,1	470,2
Ställda säkerheter och eventalförpliktelser	0,6	1,4	1,5

Förändring av koncernens eget kapital

MSEK	Jan-Jun 2007	Jan-Jun 2006
Belopp vid periodens ingång	275,4	226,8
Nyemission	0	0,3
Utdelning	-46,2	-4,6
Omräkningsdifferenser	2,1	-1,9
Periodens resultat	28,9	28,0
Belopp vid periodens utgång	260,2	248,6

Koncernens kassaflödesanalys i sammandrag

MSEK	Jan-Jun 2007	Jan-Jun 2006	Apr-Jun 2007	Jan-Dec 2006
Kassaflöde från den löpande verksamheten	34,0	19,3	15,2	24,7
Kassaflöde från investeringsverksamheten	-7,7	-5,3	-5,7	-10,8
Kassaflöde från finansieringsverksamheten	-46,2	-4,4	-46,2	-4,4
Periodens kassaflöde	-19,9	9,6	-36,7	9,5
Likvida medel vid periodens början	95,5	88,2	114,1	88,2
Kursdifferens i likvida medel	2,7	-1,9	0,9	-2,2
Likvida medel vid periodens slut	78,3	95,9	78,3	95,5

Koncernens nyckeltal

MSEK	Jan-Jun 2007	Jan-Jun 2006	Apr-Jun 2007	Apr-Jun 2006	Jan-Dec 2006
Rörelsemarginal, %	5,6	6,4	4,9	5,6	6,1
Vinstmarginal, %	5,8	6,6	5,1	5,8	6,3
Avkastning på sysselsatt kapital, %, (12 mån rullande)	30,3	-2,7	-	-	30,5
Avkastning på totalt kapital, %, (12 mån rullande)	16,9	-1,6	-	-	17,8
Soliditet, %	55,2	56,0	55,2	56,0	58,6
Andel riskbärande kapital, %	55,2	56,0	55,2	56,0	58,6
Antal årsanställda, genomsnitt	2 109	2 012	2 114	1 998	2 047
Intäkter per anställd, TSEK	317	290	155	145	597
Antal aktier, genomsnitt, före utspädning (000)	18 467	18 455	18 467	18 462	18 461
Antal aktier, utestående, före utspädning (000)	18 467	18 467	18 467	18 467	18 467
Antal aktier, genomsnitt, efter utspädning* (000)	18 467	18 455	18 467	18 462	18 461
Antal aktier, utestående, efter utspädning* (000)	18 467	18 467	18 467	18 467	18 467
Resultat per aktie, före utspädning, SEK	1,57	1,52	0,68	0,70	3,00
Eget kapital per aktie, före utspädning, SEK	14,09	13,46	14,09	13,46	14,91
Resultat per aktie, efter utspädning, SEK*	1,57	1,52	0,68	0,70	3,00
Eget kapital per aktie, efter utspädning, SEK*	14,09	13,46	14,09	13,46	14,91

*Avser utspädningseffekt av 2003 års utestående optionsprogram. Per 30 juni 2007 finns inga utestående optioner.

Moderbolagets resultaträkning i sammandrag

MSEK	Jan-Jun 2007	Jan-Jun 2006	Apr-Jun 2007	Apr-Jun 2006	Jan-Dec 2006
Nettoomsättning	5,1	5,0	2,6	2,5	10,7
Personalkostnader	-8,3	-5,5	-4,6	-3,0	-11,9
Övriga kostnader	-5,4	-4,5	-2,1	-1,8	-9,5
Rörelseresultat	-8,6	-5,0	-4,1	-2,3	-10,7
Finansiella poster	6,0	0,4	0,1	0,2	7,1
Resultat efter finansiella poster	-2,6	-4,6	-4,0	-2,1	-3,6
Skatt	0,7	1,3	1,1	0,6	2,9
Periodens resultat	-1,9	-3,3	-2,9	-1,5	-0,7

Moderbolagets balansräkning i sammandrag

MSEK	2007-06-30	2006-06-30	2006-12-31
Tillgångar			
Andelar i koncernföretag	128,2	119,5	128,2
Kortfristiga fordringar	97,4	71,2	127,2
Likvida medel	9,9	42,6	41,4
Summa tillgångar	235,5	233,3	296,8
Eget kapital och skulder			
Eget kapital	231,2	230,2	279,9
Kortfristiga skulder	4,3	3,1	16,9
Summa eget kapital och skulder	235,5	233,3	296,8

Händelser efter periodens utgång

Den 1 september lämnar Erik Strand sin befattning som vd och koncernchef i Poolia AB, och fram till dess att Johan Eriksson tillträder den 1 oktober fungerar finansdirektören Mats Pålsson som tillförordnad vd och koncernchef.

Redovisningsprinciper

Delårsrapporten har upprättats i enlighet med IAS 34 samt årsredovisningslagen och för moderbolaget i enlighet med årsredovisningslagen. Koncernredovisning upprättas enligt IFRS. From 1 januari 2007 tillämpas IFRS 7, tillägg till IAS 1 samt IFRIC 7, 8, 9 och 10. Dessa nya regler har inte haft någon effekt för Poolia. Samma redovisningsprinciper och värderingsmetoder har tillämpats som i den senaste årsredovisningen.

Kommande rapporttillfällen och årsstämma

25 oktober 2007 kl 08.00
Februari 2008

Delårsrapport januari – september 2007
Bokslutskommuniké 2007

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt av moderföretaget 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 21 augusti 2007

Björn Örås
Styrelseordförande

Per Uebel
Styrelseledamot

Curt Lönnström
Styrelseledamot

Mats Sundström
Styrelseledamot

Margareta Barchan
Styrelseledamot

Monica Caneman
Styrelseledamot

Erik Strand
Verkställande direktör

Denna delårsrapport har ej varit föremål för särskild granskning av bolagets revisorer.

För ytterligare information kontakta:

Erik Strand, vd, tel 08-555 650 60

Mats Pålsson, finansdirektör, tel 08-555 650 20

Poolia AB (publ)
Warfvinges väg 20
Box 30081
104 25 Stockholm
Tel: 08-555 650 00
Fax: 08-555 650 01
Org.nr: 556447-9912
www.poolia.se