


VD och koncernchef Johan Eriksson kommenterar Poolias bokslutskommuniké 2008

Poolia visar styrka i lågkonjunkturen

Med organisk tillväxt, ökad lönsamhet och stabila finanser fortsätter bemanningsföretaget Poolia att utvecklas positivt. Den positiva utvecklingen under 2008 avspeglas i en stadig organisk tillväxt i Tyskland, fortsatt stora framsteg för sjukvårdssatsningen Dedicare samt en vändning från negativt till positivt resultat i Storbritannien.

VD och koncernchef Johan Eriksson kommenterar Poolias bokslutskommuniké 2008

Trots oväntat stora utmaningar med ökad finansoro och en snabb inbromsning i konjunkturen blev 2008 ett mycket bra år för Poolia. Vi gjorde en mycket stark resultatförbättring, ökade omsättningen och höjde effektiviteten.

Helårsintäkterna ökade med 7 procent till sammanlagt 1 437,8 Mkr (1 339,7). Rörelseresultatet uppgick till 105,2 MSEK (70,0). Kassaflödet från den löpande verksamheten var 105,7 MSEK (77,7). Soliditeten uppgick till 55,7 procent (58,6) och rörelsemarginalen 7,3 procent (5,2).

Under året, och fjärde kvartalet i synnerhet, har vi motverkat konjunkturavmattningen med en aktiv marknadsbearbetning samt en ökad effektivitet.

Verksamheten under 2008

Poolia står för kvalitet och hög grad av specialisering inom yrkesområdena ekonomi, administration, IT samt teknik.

I Poolia Sverige, som svarar för ca 60 procent av intäkterna, har en ökad fokusering på sälj- och marknadsinsatser gett effekt på både volym och resultat. Intäkterna ökade med 7,9 procent.

I Storbritannien tvingade en stor exponering mot bank- och finanssektorn fram neddragningar och organisationsanpassningar redan under hösten 2007. Trots att omsättningen minskade med 35,9 procent under 2008 lyckades vi vända förlust till vinst. Storbritannien blev därmed den enhet som enskilt bidrog mest till Poolias lönsamhetsförbättring under 2008. Det är ett glädjande styrkebesked som visar att vi snabbt kan anpassa oss till nya förutsättningar på en tuff marknad.

I Tyskland var utvecklingen mycket positiv avseende både omsättning och lönsamhet. De nyetablerade platskontoren har utvecklats mycket bra och vi bedömer att det finns en fortsatt stor marknadspotential. Intäkterna ökade med 39 procent.

I Finland var tillväxten stark med koncernens högsta rörelsemarginal. Intäkterna ökade med 39,5 procent.

I Danmark är verksamheten fortfarande mycket liten. Potentialen är god och vi kommer att skapa ökat fokus på säljinsatser för att nå en kritisk massa som ger stabil lönsamhet. Det är också vår bedömning att ett ökat samarbete inom Öresundsregionen kommer att ha en positiv påverkan på verksamheten under 2009. Intäkterna minskade med 2,5 procent.

Inom sjukvårdssektorn hyr vi, under varumärket Dedicare, ut erfarna sjuksköterskor och läkare. För att säkerställa den höga kvaliteten i våra leveranser har verksamheten under året certifierats enligt ISO 9001:2000. Dedicare finns huvudsakligen i Sverige och Norge men under fjärde kvartalet etablerade vi även ett kontor i Helsingfors. Verksamheten har vuxit starkt under flera år och under 2008 ökade intäkterna med 55,7 procent.

Generellt sett ökade andelen uthyrning något i förhållande till andelen rekryteringsuppdrag under 2008. Vid årsskiftet stod uthyrningen för 93 procent av intäkterna. Vi ser det som en naturlig följd av konjunkturförsvagningen, men utvecklingen kan också förklaras med att den snabbt växande verksamheten inom Dedicare endast omfattar sjukvårdsbemanning och inte rekrytering.

Poolias finanser har fortsatt att stärkas under 2008. Förutom effektivitetshöjningen i verksamheten har vi också arbetat aktivt på att stärka balansräkningen. Då vi inte har några större investeringsbehov eller planerat några större förvärv under den närmaste tiden har styrelsen beslutat föreslå en extraordinär utdelning vid årsstämman i april 2009. Vid beräkning av föreslagen utdelning har hänsyn tagits till att marknaden kan komma att försämrats ytterligare under 2009.

Framåtblick

Vi avser att förstärka vårt erbjudande inom rekrytering för att vara väl rustade när konjunkturen vänder uppåt igen. Vi kommer också att utveckla vårt försäljningsarbete och genomföra fler riktade marknadsaktiviteter. Med starka finanser, ett bra varumärke och en bransch med stor tillväxtpotential på många marknader står Poolia väl rustat inför en mycket intressant framtid.


Johan Eriksson


Poolias bokslutskommuniké 1 januari – 31 december 2008

- Intäkterna uppgick till 1 437,8 (1 339,7) MSEK.
- Rörelseresultatet uppgick till 105,2 (70,0) MSEK.
- Resultatet före skatt uppgick till 109,6 (72,8) MSEK.
- Resultatet efter skatt uppgick till 82,6 (65,3) MSEK.
- Resultatet per aktie uppgick till 4,61 (3,54) SEK.
- Kassaflödet från den löpande verksamheten uppgick till 105,7 (77,7) MSEK.
- Utdelningen föreslås bli 4,50 (2,50) SEK per aktie, varav 3,00 (1,50) SEK extra utdelning.

Januari – December

Intäkter

Intäkterna för koncernen ökade med 7% till 1 437,8 (1 339,7) MSEK. Valutaeffekten har påverkat intäkterna negativt med 1,1% under perioden. Starkaste tillväxten visar verksamheten i Finland, Tyskland och Dedicare medan Storbritanniens intäkter minskade. Personaluthyrning är det största tjänsteområdet. Andelen rekrytering har minskat från 11% till 9%. I absoluta tal var yrkesområdet Ekonomi störst.

För uthyrningsverksamheten fördelar sig intäkterna på följande yrkesområden:

Ekonomi	40%	(43)
Administration	22%	(25)
IT	14%	(14)
Teknik	3%	(4)
Vård	21%	(15)

Resultat

Rörelseresultatet uppgick till 105,2 (70,0) MSEK. Rörelsemarginalen var 7,3% (5,2). Samtliga segment visar positiva rörelseresultat. Verksamheterna i Tyskland, Sverige och Finland har alla rörelsemarginaler överstigande 10%. Verksamheten i Danmark har oförändrat resultat och verksamheten i Storbritannien har vänt föregående års förlust till ett positivt resultat. Rörelsemarginalen för Dedicare uppgår till 7,8% (7,9).

Koncernens finansnetto uppgick till 4,4 (2,8) MSEK. Ofördelade moderbolagskostnader uppgick till -17,7 (-16,3) MSEK.

Resultatet före skatt uppgick till 109,6 (72,8) MSEK.

Skattesatsen för koncernen uppgick till 25% (10%). Föregående års skattesats påverkades av en omvärdering av ackumulerade skatteavdrag i Tyskland och dess uppskjutna skattefordran.

Fjärde kvartalet

Intäkter

Intäkterna för koncernen ökade med 3% till 361,5 (351,1) MSEK. Valutaeffekten har påverkat intäkterna negativt med 0,1% under kvartalet. Personaluthyrning är det största tjänsteområdet. Andelen rekrytering har minskat från 10% till 7%, dels en effekt av att den kraftigt växande verksamheten inom Dedicare inte erbjuder rekrytering, dels en minskad efterfrågan av rekryteringstjänster. I absoluta tal var yrkesområdet Ekonomi störst.

Intäkterna på den svenska marknaden visar en lägre tillväxt jämfört med föregående år. För kvartalet uppgick intäkterna till 207,3 (213,1) MSEK, vilket är en minskning med 3%. Förfrågningsstakten har under kvartalet minskat i storstadsregionerna, främst i Göteborg och främst inom rekrytering. Andelen rekrytering har minskat från 10% till 8%.

Intäkterna i Danmark var 2,9 (3,6) MSEK. Andelen rekrytering har ökat från 37% till 41%.

Intäkterna i Finland ökade med 31% till 8,6 (6,5) MSEK. Andelen rekrytering har minskat från 21% till 17%.

Intäkterna i Tyskland ökade med 34% till 26,7 (19,9) MSEK. Valutaeffekten har påverkat intäkterna positivt med 13% under kvartalet. Förfrågningsläget har varit fortsatt starkt. Den högsta tillväxten har skett i Frankfurt, Düsseldorf och Mannheim. Andelen rekrytering har minskat från 17% till 10%.

I Storbritannien minskade omsättningen med 34% till 38,1 MSEK (57,5). Exkluderas valutaeffekten är minskningen 29%. Den lägre omsättningen beror dels på minskad efterfrågan inom banksektorn, dels på Poolias val att fokusera på Londonmarknaden och lönsamma kunder. Förfrågningsläget har stabiliserats, men på en fortsatt svag marknad. Andelen rekrytering har minskat från 12% till 10%.

Dedicare, som omfattar uthyrning av läkare och sjuksköterskor i Sverige och Norge, har ökat omsättningen med 54% till 77,9 (50,5) MSEK. Förfrågningsläget har varit fortsatt starkt. Under kvartalet har etablering skett i Finland genom att ett nytt kontor öppnats i Helsingfors.

Resultat

Rörelseresultatet uppgick till 18,3 (13,1) MSEK och rörelsemarginalen 5,1% (3,7).

Rörelseresultatet i Poolia Sverige var 18,2 (17,2) MSEK. Rörelsemarginalen var 8,8% (8,1).

Rörelseresultatet för Danmark var -0,9 (-0,1) MSEK. Verksamheten har under kvartalet organiserats om för att bättre kunna samverka med Poolia Sverige. Rörelseresultatet i Finland var 1,3 (0,5) MSEK och rörelsemarginalen 15,2% (7,2). Marginalförbättringen i Finland är en effekt av ökat säljfokus och ökad effektivitet.

Tysklands rörelseresultat var 1,7 (1,2) MSEK. Rörelsemarginalen var 6,4% (6,0). Etableringar under uppbyggnad (kontoren i Köln och Hannover) har gett ett negativt bidrag om 1,0 (0,1) MSEK.

Storbritanniens rörelseresultat för perioden var -0,9 (-5,9) MSEK. Den lägre volymen har mötts med en anpassning av gemensamma kostnader. Storbritannien är den marknad som säsongsmässigt har det största intäktsbortfallet under december månad.

Rörelseresultatet för Dedicare var 5,4 (4,5) MSEK och rörelsemarginalen 7,0% (8,8).

Ofördelade moderbolagskostnader uppgick till -6,5 (-4,3) MSEK.

Resultatet före skatt uppgick till 19,8 (14,2) MSEK.

Information om rörelsegrenar och geografiska områden

Jan – Dec Intäkter och rörelseresultat

	2008 Jan-Dec Rörelsens intäkter	2008 Jan-Dec Rörelse- resultat	2007 Jan-Dec Rörelsens intäkter	2007 Jan-Dec Rörelse- resultat
Poolia Sverige	845,4	88,1	783,3	77,6
Poolia Finland	31,1	3,4	22,3	0,6
Poolia Danmark	15,6	0,0	16,0	-0,1
Poolia Tyskland	100,8	10,0	72,5	7,0
Poolia Storbritannien	174,4	0,2	271,9	-12,5
Dedicare	270,5	21,2	173,7	13,7
Ofördelade moderbolagskostnader		-17,7		-16,3
Summa	1 437,8	105,2	1 339,7	70,0

Okt – Dec

Intäkter och rörelseresultat

	2008 Okt-Dec Rörelsens intäkter	2008 Okt-Dec Rörelse- resultat	2007 Okt-Dec Rörelsens intäkter	2007 Okt-Dec Rörelse- resultat
Poolia Sverige	207,3	18,2	213,1	17,2
Poolia Finland	8,6	1,3	6,5	0,5
Poolia Danmark	2,9	-0,9	3,6	-0,1
Poolia Tyskland	26,7	1,7	19,9	1,2
Poolia Storbritannien	38,1	-0,9	57,5	-5,9
Dedicare	77,9	5,4	50,5	4,5
Ofördelade moderbolagskostnader		-6,5		-4,3
Summa	361,5	18,3	351,1	13,1

Likviditet och finansiering

Koncernens likvida medel uppgick per den 31 december 2008 till 116,5 (111,4) MSEK. Kassaflödet från den löpande verksamheten var under perioden 105,7 (77,7) MSEK. Aktieutdelning har lämnats med 46,2 (46,2) MSEK. Vid årsstämman 2008-04-14 gavs styrelsen fullmakt att förvärva maximalt 10% av Poolias aktier. Under 2008 har förvärvats sammanlagt 1 344 510 st Poolia B, ca 7,3% av totala antalet aktier, för 41,3 MSEK. Soliditeten uppgick till 55,7% (58,6).

Investeringar

Koncernens investeringar i anläggningstillgångar uppgick till 12,9 (16,1) MSEK.

Säsongsvariationer

Antal arbetsdagar under året är:

	Jan- Mars	Apr - Juni	Juli-Sep	Okt- Dec	Helår
Sverige	62(64)	62(59)	66(65)	62(62)	252(250)
Tyskland	62(64)	62(59)	66(65)	61(63)	251(251)
Storbritannien	61(64)	63(61)	64(64)	63(63)	251(252)

Medarbetare

Antalet årsanställda har i genomsnitt uppgått till 2 108 personer (2 136). Per den 31 december 2008 uppgick antalet anställda till 2 380 personer (2 391).

Moderbolaget

I moderbolaget bedrivs övergripande koncernledning, utveckling samt finans- och IT-förvaltning. Omsättningen under perioden uppgick till 22,4 (9,9) MSEK och resultatet efter finansiella poster till -20,4 (-5,8) MSEK. Omsättningsökningen är en följd av att IT-förvaltningen fr o m 2008 debiteras från moderbolaget till dotterbolagen. Resultatet innefattar vinst vid avyttring av andelar i dotterföretag med 5,6 MSEK och nedskrivning av aktier i dotterföretag med 6,7 MSEK i samband med lämnat aktieägartillskott. Resultatet för 2007 innefattade utdelning från dotterföretag med 9,8 MSEK.

Marknadsutveckling

Den finansiella oron under senare delen av 2008 har medfört en avmattning av konjunkturen på samtliga de marknader som Poolia verkar. Längre beslutsprocesser hos våra kunder både inom hyr- och rekrytering har medfört lägre förfrågningstakt inom flera segment. Det har märkts tydligast inom rekryteringssegmentet.

Väsentliga risker och osäkerhetsfaktorer

Risker och riskhantering finns beskrivet i Poolias årsredovisning för 2007. Riskerna kan sammanfattas i konjunkturförändringar, kund- och personberoende, lagstiftning och regleringar samt finansiella risker. Samma väsentliga risker och osäkerhetsfaktorer som förelåg per 2007-12-31 föreligger även per 2008-12-31.

Koncernens resultaträkning i sammandrag

MSEK	Jan-Dec 2008	Jan-Dec 2007	Okt-Dec 2008	Okt-Dec 2007
Rörelsens intäkter	1 437,8	1 339,7	361,5	351,1
Personalkostnader	-1 209,9	-1 139,7	-310,7	-300,2
Övriga kostnader	-115,3	-122,7	-30,1	-36,2
Avskrivning anläggningstillgångar	-7,4	-7,3	-2,4	-1,6
Rörelseresultat	105,2	70,0	18,3	13,1
Finansiella poster	4,4	2,8	1,5	1,1
Resultat före skatt	109,6	72,8	19,8	14,2
Skatt	-27,0	-7,5	-1,9	7,4
Periodens resultat	82,6	65,3	17,9	21,6
Hänförligt till moderbolagets aktieägare	82,1	65,3	17,8	21,6
Minoritetens andel i periodens resultat	0,5	-	0,1	-
Resultat per aktie, före och efter utspädning, SEK	4,61	3,54	1,02	1,17

Koncernens balansräkning i sammandrag

MSEK	2008-12-31	2007-12-31
Tillgångar		
Goodwill	89,6	98,8
Övriga anläggningstillgångar	34,0	28,7
Uppskjutna skattefordringar	17,5	17,9
Kortfristiga fordringar	244,0	244,2
Likvida medel	116,5	111,4
Summa tillgångar	501,6	501,0
Eget kapital och skulder		
Eget kapital	278,2	293,6
Minoritetsandel eget kapital	1,2	-
Långfristiga skulder	8,3	2,1
Kortfristiga skulder	213,9	205,3
Summa eget kapital och skulder	501,6	501,0
Ställda säkerheter och eventalförpliktelser	0,2	0,2

Förändring av koncernens eget kapital

MSEK	Jan-Dec 2008	Jan-Dec 2007
Belopp vid periodens ingång	293,6	275,4
Förvärv egna aktier	-41,3	0
Utdelning	-46,2	-46,2
Omräkningsdifferenser	-10,0	-0,9
Periodens resultat hänförligt till moderbolagets aktieägare	82,1	65,3
Belopp vid periodens utgång hänförligt till moderbolagets aktieägare	278,2	293,6
Minoritetsandel eget kapital	1,2	-
Belopp vid periodens utgång inklusive minoritetsandel	279,4	293,6

Koncernens kassaflödesanalys i sammandrag

MSEK	Jan-Dec 2008	Jan-Dec 2007	Okt-Dec 2008	Okt-Dec 2007
Kassaflöde från den löpande verksamheten	105,7	77,7	30,7	28,7
Kassaflöde från investeringsverksamheten	-11,8	-15,3	-3,2	-3,7
Kassaflöde från finansieringsverksamheten	-87,7	-46,2	-10,9	-
Periodens kassaflöde	6,2	16,2	16,6	25,0
Likvida medel vid periodens början	111,4	95,5	100,4	87,5
Kursdifferens i likvida medel	-1,1	-0,3	-0,5	-1,1
Likvida medel vid periodens slut	116,5	111,4	116,5	111,4

Koncernens nyckeltal

MSEK	Jan-Dec 2008	Jan-Dec 2007	Okt-Dec 2008	Okt-Dec 2007
Rörelsemarginal, %	7,3	5,2	5,1	3,7
Vinstmarginal, %	7,6	5,4	5,5	4,0
Avkastning på sysselsatt kapital, %, (12 mån rullande)	38,4	25,6	-	-
Avkastning på totalt kapital, %, (12 mån rullande)	22,0	15,0	-	-
Avkastning på eget kapital, %, (12 mån rullande)	28,9	23,0	-	-
Soliditet, %	55,7	58,6	55,7	58,6
Andel riskbärande kapital, %	57,4	59,0	57,4	59,0
Antal årsanställda, genomsnitt	2 108	2 136	2 099	2 178
Intäkter per anställd, TSEK	682	627	172	161
Antal aktier, genomsnitt (000)	17 808	18 467	17 356	18 467
Antal aktier, utestående (000)	17 122	18 467	17 122	18 467
Resultat per aktie, SEK, före och efter utspädning	4,61	3,54	1,02	1,17
Eget kapital per aktie, SEK	16,25	15,90	16,25	15,90

Nyckeltalen Avkastning på eget kapital, Resultat per aktie samt Eget kapital per aktie är beräknade exklusive minoritetens andel.

Moderbolagets resultaträkning i sammandrag

MSEK	Jan-Dec 2008	Jan-Dec 2007	Okt-Dec 2008	Okt-Dec 2007
Nettoomsättning	22,4	9,9	5,7	2,2
Personalkostnader	-19,5	-16,6	-6,8	-4,2
Övriga kostnader	-20,5	-9,6	-5,5	-2,3
Avskrivning anläggningstillgångar	-0,2	-	-0,2	-
Rörelseresultat	-17,8	-16,3	-6,8	-4,3
Finansiella poster	-2,6	10,5	-8,5	0,3
Resultat efter finansiella poster	-20,4	-5,8	-15,3	-4,0
Bokslutsdispositioner	-18,5	-	-18,5	-
Skatt	9,3	5,6	6,3	2,4
Periodens resultat	-29,6	-0,2	-27,5	-1,6

Moderbolagets balansräkning i sammandrag

MSEK	2008-12-31	2007-12-31
Tillgångar		
Andelar i koncernföretag	122,4	128,2
Övriga anläggningstillgångar	15,2	-
Kortfristiga fordringar	99,8	116,8
Likvida medel	15,5	45,8
Summa tillgångar	252,9	290,8
Eget kapital och skulder		
Eget kapital	224,4	283,9
Obeskattade reserver	18,5	-
Kortfristiga skulder	10,0	6,9
Summa eget kapital och skulder	252,9	290,8

Händelser efter periodens utgång

Åsa Edman Källströmer har utsetts till ny VD för Poolia Sverige AB med tillträde 2009-02-01.

Transaktioner med närstående

I enlighet med årsstämmans beslut avyttrades 4% av aktieinnehavet i Dedicare AB till Dedicares VD Stig Engcrantz per 2008-05-01. I övrigt har inga transaktioner med närstående som väsentligt påverkat företagets ställning och resultat ägt rum under perioden.

Kommande rapporttillfällen och årsstämma

Delårsrapport jan-mar	28 april 2009 kl 15.00
Delårsrapport jan-jun	21 juli 2009 kl 13.00
Delårsrapport jan-sep	28 okt 2009 kl 08.00

Årsstämma kommer att hållas i bolagets lokaler i Stockholm på Warfvinges väg 20, plan 5, den 28 april 2009 kl 16.00. Årsredovisningen kommer att finnas tillgänglig från och med den 27 mars 2009 på bolagets hemsida www.poolia.com.

Aktieägare som vill få ett ärende behandlat vid årsstämman skall inkomma med en skriftlig begäran till styrelsen i så god tid att ärendet kan tas in i kallelsen till stämman. Sådan begäran skall vara styrelsen tillhanda senast sju veckor före stämman under adressen ”Styrelsen, Poolia AB, Box 30081, 104 25 Stockholm.

Förslag till resultatdisposition

Poolias verksamhet genererar vid organisk tillväxt ett kassaflöde som överstiger behovet av rörelsekapital och avkastningen till aktieägarna enligt utdelningspolicyn (30 procent av resultatet efter skatt). Bolagets tillväxtstrategi innefattar såväl fortsatt organisk tillväxt som förvärv, det senare främst vid inträde på nya marknader.

Styrelsen anser att Poolias ekonomiska ställning är god samt att den nedan föreslagna utdelningen ej hindrar bolaget från att fullgöra sina förpliktelser på kort och lång sikt samt att det ej heller hindrar bolaget från att fullgöra erforderliga investeringar. Koncernens kassabehållning uppgår 2008-12-31 till 116,5 MSEK och koncernen förväntas under 2009 att fortsätta generera ett positivt kassaflöde. Den föreslagna utdelningen är därmed befogad

med hänsyn till de krav som ställs i aktiebolagslagen 17:3 andra och tredje stycket. Avstämningsdag för utdelning föreslås till den 4 maj 2009.

Styrelsen föreslår en sammanlagd utdelning på 4,50 (2,50) SEK per aktie, varav 3,00 (1,50) SEK per aktie är extrautdelning. Totalt kommer därmed 77,0 (46,2) MSEK att delas ut till aktieägarna. Poolias soliditet uppgår efter föreslagen ordinarie och extra utdelning till 48 procent.

Till årsstämmans förfogande	
Balanserad vinst	250 321 937
Årets resultat	-29 636 256
Summa	220 685 681

Styrelsen och verkställande direktören föreslår att vinsten disponeras på följande sätt:	
Utdelning	77 048 982
I ny räkning balanseras	143 636 699
Summa	220 685 681

Redovisningsprinciper

Delårsrapporten har upprättats i enlighet med IAS 34 samt årsredovisningslagen och för moderbolaget i enlighet med årsredovisningslagen och RFR 2.1, Redovisning för juridiska personer. Koncernredovisning upprättas enligt IFRS. Samma redovisningsprinciper och värderingsmetoder har tillämpats som i den senaste årsredovisningen.

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 12 februari 2009

Björn Örås
Styrelseordförande

Per Uebel
Styrelseledamot

Curt Lönnström
Styrelseledamot

Monica Caneman
Styrelseledamot

Margareta Barchan
Styrelseledamot

Johan Eriksson
VD/Koncernchef

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

För ytterligare information kontakta:

Johan Eriksson, 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.com