


Fortsatt förbättring för DORO:

Rapport för första halvåret (1/1-30/6 2007)

- Omsättningen uppgick till 151 MKr (208 MKr)
- Resultatet efter skatt uppgick till 1,1 MKr (-20 MKr)
- Resultat per aktie efter skatt 0,06 Kr (-4,64 Kr)
- Tidigare förlustområde visar nu positivt resultat
- Försäljningsökningar inom Business Electronics och Care
- Bruttomarginalen förbättrad
- Rationaliserad organisation med sänkta omkostnader
- Kassaflödet påverkas negativt av 2006 års strukturkostnader

VD Rune Torbjörnsen kommenterar;

- Vi kan för andra kvartalet i rad visa ett positivt (EBIT) resultat och Doro går därmed med vinst under det säsongsmässigt svagaste första halvåret. Resultatförbättringen sker efter ett flertal åtgärder som har sänkt kostnaderna och framförallt syftat till att resurserna används inom de områden som växer och som har störst förutsättningar att visa bra resultat.

Vinst för koncernen första halvåret

Doro uppvisar en vinst för första halvåret 2007. Detta är en effekt av att olönsamma enheter avyttrats, kostnadsstrukturen trimmats samtidigt som lönsamhet uppnåtts inom hemtelefoni, tidigare års förlustområde. En kraftig tillväxt inom affärsområdena Care och Business Electronics, med betydligt högre marginaler, samt en lägre dollarkurs har också bidragit positivt.

Omsättningen uppgick till 151 Mkr (208 Mkr)

Den lägre omsättningen är en konsekvens av att förlustverksamheterna i Australien och Polen avyttrats samtidigt som verksamheten inom Affärsområde Home omstrukturerats för att fokusera på produkter med högre marginaler. För

jämförbar verksamhet var försäljningen ca 9 procent lägre än föregående år men med en högre andel av försäljningen i affärsområden med hög marginal.

Bruttomarginalen har förstärkts

Genom att Doros affärsområden med hög bruttomarginal nu står för ca 25 % av omsättningen (föregående år 17 %), samtidigt som produkter med låg marginal inom hemtelefoni successivt avvecklas, har bruttomarginalen förstärkts. Vidare har lagerstyrningen förbättrats vilket minskat lageravskrivningar samtidigt som en lägre dollarkurs bidragit positivt.

Omkostnaderna har minskat

Omkostnaderna har minskat som ett resultat av avyttrade förlustverksamheter. Därutöver har i juli avslutats ett rationaliseringsprogram som innebär väsentliga kostnadsminskningar. Programmet har även omfördelat Doros kostnadsmassa så att större resurser nu arbetar för tillväxtområdena Care och Business Electronics. Ca 35 % av Doros omkostnadsmassa arbetar nu för dessa affärsområden mot ca 15 % föregående år.

Operativa resultatet (EBIT) har förbättrats

Sammantaget har det operativa resultatet förbättrats från en förlust under fjolåret på 20 MSEK till ett positivt resultat. Detta motsvarar en ökning av koncernens EBIT-marginal med ca 15 procentenheter. Förluster i avyttrade bolag och övriga kostnader för neddragning och strukturförändring har tagits mot reservationer som belastat 2006 års bokslut om totalt 17 Mkr.

Affärsområden

Doro arbetar i tre affärsområden; Home, som i huvudsak är hemtelefoni och står för 75 % av första halvårets omsättning (föregående år 83 %), Care, specialiserad telefoni för äldres behov, 10 % (6 %) samt Business Electronics, huvudsakligen kontorstelefoni, 15 % (11 %).

Affärsområde Home har stått för Doros historiska förluster. Genom att omkostnaderna för affärsområde Home nu har bantats och bruttomarginalen förbättrats har detta affärsområde, trots fortsatt prisfall och en omsättningsnedgång om 20 % gått från förlust till en stigande positiv marginal. Under augusti lanserar Doro vidare en ny produktgeneration, NeoBio, med förbättrade marginaler och design.

Samtidigt har affärsområdena Care och Business Electronics fått en förstärkt organisation och uppvisar sammanlagt en tillväxt om 27 %.

Regioner

Doros största marknader är Frankrike (45 % av omsättningen), Norden (35%) och UK (9 %). För specialiserade produkter med hög marginal har en intensifierad distributörssatsning skett.

Utsikter

Med stöd av att flertalet nya produkter inom Doros huvudområden lanseras under tredje kvartalet, finns nu möjlighet till en förbättrad resultatutveckling.

Balansräkning och Kassaflöde

Kassaflödet är fortsatt negativt, delvis på grund av ovan nämnda strukturkostnader vilka belastade 2006 års resultat men som utbetalats, med totalt

17 Mkr, under det första halvåret 2007. Vidare har det skett en säsongsmissigt betingad ökning av rörelsekapitalet om 15 Mkr.

Doros tillgängliga låneutrymme är f.n. 55 Mkr och soliditeten 23 %.

Moderbolaget

Moderbolagets nettoomsättning uppgick under första halvåret till 1,2 Mkr (11 Mkr) Resultatet före skatt blev -28 Mkr (-8 Mkr).

Väsentliga risker och osäkerhetsfaktorer

Doros risker och osäkerhetsfaktorer är främst relaterade till leveransstörningar, kundrelationer samt valutakursfluktuationer. Förutom dessa risker och osäkerhetsfaktorer, vilka är beskrivna i årsredovisningen (sidorna 21-22), har inga nya risker av väsentligt karaktär identifierats under den gångna perioden.

Kommande rapporter

Styrelsen har beslutat att kvartal 3, 2007 rapporteras den 24 oktober samt att bokslutskommunikén 2007 rapporteras den 12 februari 2008.

Delårsrapporterna kommer att finnas tillgängliga på Internet: www.doro.com.

Delårsrapporten har gjorts med samma redovisningsprinciper som den senaste årsredovisningen och har inte varit föremål för översiktlig granskning av Doros revisorer.

För mer information

För ytterligare information kontakta:
VD Rune Torbjörnsen 0733-730 770 eller
CFO Stefan Sjölin 046-280 50 62

Lund, 28 augusti 2007

Styrelsen Doro AB (publ)
Organisationsnummer 556161-9429
Doro är noterat på Stockholmsbörsen Mindre Bolag
- Telekom/IT

Magistratsvägen 10
SE-226 43 Lund, Sverige
Telefon: +46 46 280 50 60
www.doro.com

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

*Bo Kastensson
Styrelseordförande*

*Rune Torbjörnsen
Verkställande Direktör*

*Anders Berg
Ledamot*

*Tomas Persson
Ledamot*

*Jonas Mårtensson
Ledamot*

RAPPORT FÖR FÖRSTA HALVÅRET

RESULTATRÄKNINGAR (MKr) Koncernen

	2007	2006	2007	2006	Senaste	2006
	apr-jun	apr-jun	jan-jun	jan-jun	12 månader	
Nettoomsättning	73	102	151	208	376	433
Rörelsens kostnader	-72	-114	-149	-225	-414	-491
Rörelseresultat före avskrivningar	1	-12	3	-17	-38	-57
Avskrivningar enligt plan	0	-2	-1	-4	-16	-20
Rörelseresultat efter avskrivningar	1	-14	2	-21	-54	-77
Finansnetto	-1	1	-1	1	-7	-5
Rörelseresultat efter finansiella poster	0	-13	1	-20	-60	-82
Skatt	0	0	0	0	-13	-13
Nettoresultat	0	-13	1	-20	-73	-95
Genomsnittligt antal aktier (tusental)	17408	4295	17408	4358	17339	10815
Vinst per aktie före skatt	0,05	-2,96	0,06	-4,64	-3,43	-7,56
Vinst per aktie efter skatt	0,05	-2,96	0,06	-4,64	-4,18	-8,76

BALANSRÄKNINGAR I SAMMANDRAG (MKr) Koncernen

	30 jun	30 jun	31 dec
	2007	2006	2006
Immateriella anläggningstillgångar	9	17	9
Materiella anläggningstillgångar	2	11	2
Varulager	56	77	51
Kortfristiga fordringar	71	133	89
Kassa	6	5	31
Summa tillgångar	144	243	182
Eget kapital	32	80	32
Räntebärande skulder	11	71	5
Icke räntebärande skulder	101	92	146
Summa eget kapital och skulder	144	243	182

KASSAFLÖDESANALYS I SAMMANDRAG (MKr)

	2007	2006	2007	2006	2006
	apr-jun	apr-jun	jan-jun	jan-jun	
Rörelseresultat efter avskrivningar	1	-14	2	-21	-77
Avskrivningar enligt plan	0	2	1	4	20
Finansnetto	-1	1	0	1	-5
Skatt	0	0	0	0	0
Förändring av rörelsekapitalet	-16	-4	-32	0	56
Kassaflöde från löpande verksamheten	-16	-15	-30	-16	-6
Förvärv/goodwill	0	0	0	0	13
Investeringar	-1	-1	-1	-2	-1
Kassaflöde från investeringsverksamheten	-1	-1	-1	-2	12
Upptagna lån	9	-11	7	-10	-77
Nyemission	0	30	0	30	96
Utbetald utdelning	0	0	0	0	0
Omräkningsdifferenser och övrigt	1	-3	-1	-5	-3
Kassaflöde från finansieringsverksamheten	10	16	6	15	17
Förändring av likvida medel	-8	0	-25	-3	23
Nettoskuldsättning	5	66	5	66	-26

EGET KAPITAL (MKr)

	Kv 2 2007	Kv 2 2006	30 jun 2007	30 jun 2006	31 dec 2006
Ingående balans	32	26	32	96	32
Periodens resultat	0	-13	1	-18	-95
Utdelning	0	0	0	0	0
Nyemission	0	71	0	0	96
Valutaeffekt och övrigt	0	-4	-1	1	-1
Utgående balans	32	80	32	79	32

ÖVRIGA NYCKELTAL

	2007 30 jun	2006 30 jun	2006
Netto skuldsättningsgrad	0,17	0,83	neg
Soliditet (%)	23	33	17
Antal A-aktier (slutdatum)	17408	17180	17408
Synligt eget kapital per aktie (Kr)	1,88	6,12	1,81
Avkastning på genomsnittligt eget kapital (%)	7	neg	neg
Avkastning på genomsnittligt sysselsatt kapital (%)	12	neg	neg
Börskurs periodens slut (Kr) omräknad emission	7,30	7,65	5,00
Börskurs periodens slut (Kr)	7,30	7,65	5,00
Börsvärde (MKr)	127	131	87

FÖRSÄLJNING PER SEGMENT (MKr)

	2007 jan-jun	2006 jan-jun	2006
Norden	56	115	259
Övriga Europa	84	115	251
Övriga marknader	11	59	111
Såld verksamhet	0	32	39
Totalt	151	321	660

RÖRELSERESULTAT EFTER AVSKRIVNINGAR PER SEGMENT (MKr)

	2007 jan-jun	2006 jan-jun
Norden	1	2
Övriga Europa	7	-3
Övriga marknader	3	-9
Koncernkostnader och övrigt	-9	-8
Såld verksamhet	0	-3
Resultat efter avskrivningar	2	-21

RESULTATRÄKNINGAR (MKr) Moderbolaget

	2007	2006
	jan-jun	jan-jun
Nettoomsättning	5	11
Rörelsens kostnader	-31	-19
Rörelseresultat före avskrivningar	-25	-8
Avskrivningar enligt plan	0	-3
Rörelseresultat efter avskrivningar	-26	-11
Finansnetto	-2	3
Rörelseresultat efter finansiella poster	-28	-8
Skatt	0	0
Nettoresultat	-28	-8

BALANSRÄKNINGAR I SAMMANDRAG (MKr) Moderbolaget

	30 jun	31 dec
	2007	2006
Immateriella anläggningstillgångar	78	87
Materiella anläggningstillgångar	1	1
Varulager	0	0
Kortfristiga fordringar	16	31
Kassa	0	3
Summa tillgångar	95	122
Eget kapital	45	73
Räntebärande skulder	30	30
Icke räntebärande skulder	19	18
Summa eget kapital och skulder	95	122