


"Omsättningsökningen på ca 25 procent under tredje kvartalet drevs framförallt på av den fortsatt starka tillväxten inom Care Electronics."

Jérôme Arnaud, VD Doro

Rapport för tredje kvartalet 2008 (1/1–30/9)

Doros försäljning ökade med 25 procent och EBIT ökade till 4,7 Mkr (0,9 Mkr) under tredje kvartalet

- Omsättningen uppgick till 101,9 Mkr (81,2 Mkr), en tillväxt på 25,3 procent, för kvartalet och till 241,4 Mkr (232,5 Mkr) för årets första nio månader.
- Kvartalets resultat efter skatt var 4,1 Mkr (0,8 Mkr) och för årets första nio månader 0,5 Mkr (2,0 Mkr), medan rörelseresultatet (EBIT) uppgick till 4,7 Mkr (0,9 Mkr) respektive 2,2 Mkr (3,1 Mkr).
- Resultatet per aktie efter skatt var för tredje kvartalet 0,24 kr (0,05 kr), samt 0,03 kr (0,11 kr) efter årets första nio månader.
- Orderingången var 101,3 Mkr under tredje kvartalet och 256,7 Mkr under årets första nio månader.
- Kassaflödet från den löpande verksamheten var positivt under tredje kvartalet, och uppgick till 6,9 Mkr (1,6 Mkr). För årets första nio månader var kassaflödet -20,3 Mkr (-28,6 Mkr) till följd av säsongsvariationer och ökning av rörelsekapitalet genom satsning på nya produktlinjer.
- Affärsenheten Care Electronics fortsatte att driva på försäljningstillväxten och ökade sin andel av den totala omsättningen till 37,4 procent (10,6 procent) för årets första nio månader.
- Osäkerhet inför fjärde kvartalet med hänsyn till den rådande finansiella oron samt den snabba förstärkningen av den amerikanska dollarn. Doro har dock gjort en valutasäkring som delvis kompenserar den negativa valutaeffekten.

Om Doro

Med över 30 års erfarenhet inom telefoni kännetecknas Doro idag av innovativa och användarvänliga konsumentelektronikprodukter. Verksamheten omfattas av utveckling, marknadsföring och försäljning inom tre affärsområden: Home Electronics, Business Electronics och Care Electronics. Bolagets produkter säljs i över 30 länder världen över via en rad återförsäljare, däribland elektronikbutiker, onlinebutiker och specialåterförsäljare. 2007 omsatte bolaget 346 Mkr. Doroaktien är noterad på OMX Nordiska Börs, Mindre bolag. Läs mer på www.doro.com


VD Jérôme Arnaud kommenterar:

"Omsättningsökningen på ca 25 procent under tredje kvartalet drevs framförallt av den fortsatta starka tillväxten inom Care Electronics. Detta medförde ett rörelseresultat (EBIT) för tredje kvartalet på 4,7 Mkr, vilket är en förbättring jämfört med föregående år (0,9 Mkr).

Care Electronics tredubblade faktiskt sin omsättning under tredje kvartalet jämfört med föregående år, och hittills i år har omsättningen ökat från cirka 24,8 Mkr till 90,3 Mkr och står nu för ca 37 procent av vår totala omsättning. Lättanvända mobiltelefoner står för merparten av omsättningen inom Care Electronics. Våra mobiltelefoner finns nu hos större operatörer, bland annat TeliaSonera, Telenor och T-Mobile, samt andra ledande operatörer och återförsäljare. Idag är Doro en av de fem ledande varumärkena på den nordiska gsm-telefonmarknaden med en stadigt växande marknadsandel.

Jag räknar med att Care Electronics kommer att stå för majoriteten av vår omsättning 2009. Inom Home Electronics lanseras flera nya innovativa DECT-telefoner på marknaden. Under fjärde kvartalet lanserar vi exempelvis ett nytt DECT-sortiment som är märkt med ECO functionality och är Energy Star-certifierat, vilket innebär att produkterna har mindre miljöpåverkan."


Omsättning

Doro hade en omsättning på 101,9 Mkr (81,2 Mkr) under tredje kvartalet och 241,4 Mkr (232,5 Mkr) under årets första nio månader.

Omsättningen ökade med 25,3 procent under tredje kvartalet jämfört med samma period föregående år. Care Electronics omsättning stod för 42,8 procent av den totala omsättningen under tredje kvartalet och 37,4 procent under de första nio månaderna.

Rörelseresultat (EBIT)

Rörelseresultatet före skatt och finansiella poster var 4,7 Mkr (0,9 Mkr) för tredje kvartalet och 2,2 Mkr (3,1 Mkr) för de första nio månaderna.

Bruttomarginalen utvecklades positivt under tredje kvartalet jämfört med andra kvartalet. Den positiva effekten var resultatet av en mer gynnsam mix av Care Electronics produkter med högre marginaler. Kursen på den amerikanska dollarn påverkade dock bruttomarginalen negativt.

Kassaflöde, investeringar och ekonomisk ställning

Kassaflödet från den löpande verksamheten var 6,9 Mkr (1,6 Mkr) under tredje kvartalet och -20,3 Mkr (-28,6 Mkr) under årets första nio månader. Investeringar under tredje kvartalet uppgick till 4,0 Mkr (0,4 Mkr) och 6,8 Mkr (1,7 Mkr) under årets första nio månader. Vid slutet av perioden hade Doro banklån som uppgick till 28,1 Mkr och totalt 60,0 Mkr i tillgängligt låneutrymme per den 30 september 2008. Soliditeten var 23,0 procent (25,1) vid slutet av perioden.

I finansiella poster ingår en intäkt från en terminssäkring i

amerikanska dollar (0,8 Mkr).

Affärsenheter

Doro har tre affärsenheter: Home Electronics, som i huvudsak är hemtelefoni och står för 50,8 procent av omsättningen tredje kvartalet (75,2 procent 2007), Business Electronics, som främst är kontorstelefoni står för 6,4 procent av omsättningen (12,9 procent tredje kvartalet 2007) och Care Electronics som är specialiserat på telefoni- och elektronikprodukter för äldre människor, med 42,8 procent av omsättningen (11,9 procent tredje kvartalet 2007).

Home Electronics

Under årets nio första månader minskade omsättningen med 18,7 procent till 129,1 Mkr (158,8 Mkr). Under tredje kvartalet var minskningen 15,1 procent till följd av försäljningen av DECT-telefonerna NeoBio och Arc.

Business Electronics

Under årets nio första månader minskade Business Electronics omsättning med 32,7 procent till 22,0 Mkr (32,7 Mkr) på grund av att lanseringen av VoIP-programmet har gått trögare än väntat. I början av oktober lanserade Doro en ny DECT IP-telefon, ip880dect.

Care Electronics

Care Electronics ökade sin omsättning kraftigt under de nio första månaderna till 90,3 Mkr (24,8 Mkr), vilket är en ökning med 264 procent. Omsättningen ökar för alla produkter inom Care Electronics, även om det huvudsakligen är de framgångsrika lättanvända mobiltelefonerna som driver på tillväxten.


Under kvartalet har Doro också lanserat en förstärkt trådlös telefon, HearPlus 318w, med ergonomisk utformning som passar äldre personer.

Regioner

Doros tre regioner är Kontinentaleuropa (42 procent av omsättningen under årets nio första månader), Norden (42 procent) samt Storbritannien och Irland (16 procent).

Europa

Omsättningen minskade med 7 procent under de nio första månaderna 2008 till följd av prissänkningar inom Home Electronics, medan tillväxten ökade i Tyskland och Benelux tack vare nya distributionsavtal.

Norden

Omsättningen ökade med 22 procent under de nio första månaderna. Omsättningen i regionen påverkades positivt av den fortsatt starka tillväxten för mobiltelefoner inom Care Electronics.

Storbritannien och Irland

Omsättningen ökade med 66 procent under årets första nio månader och drevs på av försäljningen av de lättanvända mobiltelefonerna och Home Electronics produkter, framför allt genom Dixon's Store Group i Storbritannien.

Personal

Antalet anställda var 58 i slutet av perioden. 28 finns i Sverige, 17 i Frankrike, 5 i Storbritannien, 4 i Norge och 4 i Hongkong.

Kjell Reidar Mydske som tidigare har varit försäljningsdirektör har utsetts till försäljnings- och marknadsdirektör för Doro.

Utnämningen sker då nuvarande marknadsdirektören Fredrik Forssell lämnar bolaget.

Ulrik Nilsson, chef Operations, har utsetts till medlem i Doros koncernledning.

Doroaktien

Doro är noterat på OMX Nordiska Börs, Small Cap – Telekom/IT.

Moderbolaget

Moderbolagets nettoomsättning under årets första nio månader uppgick till 108,0 Mkr (17,4 Mkr). Doro Nordic AB, det tidigare säljbolaget, slogs samman med moderbolaget Doro AB den 1 januari 2008. Förlusten före skatt uppgick till 15,2 Mkr (-23,9 Mkr).

Utsikter

Försäljningen under fjärde kvartalet väntas ligga i linje med föregående år då Care Electronics har en fortsatt stark produktportfölj och Home Electronics visar tecken på att försäljningsutvecklingen håller på att stabiliseras.

Viss osäkerhet finns emellertid huruvida finanskrisen kan påverka distributörernas inköp negativt.

Den snabba förstärkningen av den amerikanska dollarn förväntas att påverka resultatet negativt under fjärde kvartalet. Doro har dock gjort en valutasäkring som delvis kompenserar den negativa valutaeffekten.

Resultatet för fjärde kvartalet förväntas att vara lägre än vid samma period föregående år.

Risker

Doros risker och osäkerhetsfaktorer är främst relaterade till leveransstörningar, kundrelationer och valutakursfluktuationer. Vid sidan av dessa risker och osäkerhetsfaktorer, vilka beskrivs på sidorna 24, 41 och 42 i Årsredovisning 2007, har inga andra väsentliga risker identifierats under perioden.

Redovisningsprinciper

Den del av delårsrapporten som rör koncernen har utarbetats i enlighet med IAS 34, Delårsrapportering, och årsredovisningslagen, och den del som rör moderbolaget har utarbetats i enlighet med årsredovisningslagen.

Kommande rapporter och händelser

Kvartalsrapporter

Styrelsen har fastställt följande rapportdatum:
Bokslutskommuniké 2008: 13 februari 2009 (ändrat sedan föregående delårsrapport)
Första kvartalet 2009: 6 maj 2009

Årsstämma: 26 mars 2009

Kvartalsrapporterna finns tillgängliga på Doros webbplats: www.doro.com

Denna kvartalsrapport har upprättats enligt samma redovisningsprinciper som den senaste årsredovisningen och har varit föremål för en översiktlig granskning av bolagets revisorer.

Informationen i det här pressmeddelandet offentliggörs enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument.

Lund, 23 oktober 2008 – kl:13.30

Styrelsen Doro AB (publ)
Organisationsnummer 556161-9429
Doro är noterat på OMX Stockholmsbörsen Small Cap – Telekom/IT.

Information

För mer information kontakta:
VD Jérôme Arnaud, 046-280 50 05
Finansdirektör Annette Borén, 046-280 50 62


Magistratsvägen 10
226 43 Lund, Sverige
Telefon: 046-280 50 60
www.doro.com

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

Bo Kastensson
Styrelseordförande

Jérôme Arnaud
Verkställande direktör

Peter Blom
Ledamot

Tomas Persson
Ledamot

Jonas Mårtensson
Ledamot


Rapport för tredje kvartalet 2008 (1/1–30/9)

RESULTATRÄKNING (MKr) koncernen	2008 jul-sept	2007 jul-sept	2008 jan-sept	2007 jan-sept	2007 jan-dec
Nettoomsättning	101,9	81,2	241,4	232,5	346,3
Rörelsekostnader	-96,2	-80,1	-236,6	-228,6	-336,3
Rörelseresultat före avskrivningar	5,7	1,1	4,8	3,9	10,0
Avskrivningar enligt plan	-1,0	-0,2	-2,6	-0,8	-0,8
Rörelseresultat efter avskrivningar	4,7	0,9	2,2	3,1	9,2
Finansnetto	-0,6	-0,1	-1,7	-1,1	-1,1
Resultat före skatt	4,1	0,8	0,5	2,0	8,1
Skatt	0,0	0,0	0,0	0,0	-0,6
Nettoresultat	4,1	0,8	0,5	2,0	7,5
Genomsnittligt antal aktier (tusental)	17408	17408	17408	17408	17408
Resultat per aktie före skatt	0,24	0,05	0,03	0,11	0,47
Resultat per aktie efter skatt	0,24	0,05	0,03	0,11	0,43

BALANSRÄKNING (MKr) koncernen	2008 30-sep	2007 30-sep		2007 31-dec
Immateriella anläggningstillgångar	12,2	8,8		10,4
Materiella anläggningstillgångar	6,2	2,3		3,8
Finansiella anläggningstillgångar	15,7	15,7		15,7
Varulager	68,9	42,6		51,2
Kortfristiga fordringar	73,1	56,1		72,0
Kassa	2,3	4,6		8,3
Summa tillgångar	178,4	130,1		161,4
Eget kapital	41,0	32,6		39,5
Räntebärande skulder	28,1	10,1		8,1
Icke räntebärande skulder	109,3	87,4		113,8
Summa eget kapital och skulder	178,4	130,1		161,4

KASSAFLÖDESANALYS (MKr) koncernen	2008 jul-sept	2007 jul-sept	2008 jan-sept	2007 jan-sept	2007 jan-dec
Röreseresultat efter avskrivningar	4,7	0,9	2,2	3,1	9,2
Avskrivningar enligt plan	1,0	0,2	2,6	0,8	0,8
Finansnetto	-0,6	-0,1	-1,7	-1,1	-1,1
Skatt	0,0	0,0	0,0	0,0	-0,1
Förändring av rörelsekapitalet	1,8	0,6	-23,4	-31,4	-39,0
Kassaflöde från löpande verksamheten	6,9	1,6	-20,3	-28,6	-30,2
Avyttring koncernföretag	0,0	0,0	0,0	0,0	9,4
Investeringar	-4,0	-0,4	-6,8	-1,7	-5,1
Kassaflöde från investeringsverksamheten	-4,0	-0,4	-6,8	-1,7	4,3
Upptagna lån	-15,6	-1,3	20,1	5,6	3,6
Nyemission	0,0	0,0	0,0	0,0	0,0
Utbetalad utdelning	0,0	0,0	0,0	0,0	0,0
Omräkningsdifferenser och övrigt	1,0	-1,3	1,0	-1,3	0,1
Kassaflöde från finansieringsverksamheten	-14,6	-2,6	21,1	4,3	3,7
Förändring av likvida medel	-11,7	-1,4	-6,0	-26,0	-22,2
Nettoskuldsättning	25,9	5,5	25,9	5,5	-0,3

EGET KAPITAL (MKr) koncernen	2008 30-sep	2007 30-sep	2007 31-dec	2006 31-dec
Ingående balans	39,5	31,6	31,6	32,1
Periodens resultat	0,5	2,0	7,5	-94,7
Utdelning	0,0	0,0	0,0	0,0
Nyemission	0,0	0,0	0,0	96,2
Valutaeffekt och övrigt	1,0	-1,0	0,4	-2,0
Utgående balans	41,0	32,6	39,5	31,6

ÖVRIGA NYCKELTAL (MKr) koncernen	2008 30-sep	2007 30-sep	2007 31-dec
Soliditet (%)	23,0	25,1	24,5
Antal A-aktier (slutdatum)	17408	17408	17408
Synligt eget kapital per aktie (Kr)	2,36	1,87	2,27
Avkastning på genomsnittligt eget kapital (%)	1	8	21
Avkastning på genomsnittligt sysselsatt kapital (%)	11	16	27
Börskurs periodens slut (Kr) omräknad emission	5,00	5,50	5,80
Börskurs periodens slut (Kr)	5,00	5,50	5,80
Börsvärde (MKr)	87	96	101

FÖRSÄLJNING PER SEGMENT (MKr) koncernen	2008 jul-sept	2007 jul-sept	2008 jan-sept	2007 jan-sept	2007 31-dec
Home Electronics	51,8	61,0	129,1	158,8	254,9
Business Electronics	6,5	10,5	22,0	32,7	40,4
Care Electronics	43,6	9,7	90,3	24,8	51,0
Såld verksamhet	0,0	0,0	0,0	16,2	0,0
Totalt	101,9	81,2	241,4	232,5	346,3

RÖRELSERESULTAT EFTER AVSKRIVNINGAR PER SEGMENT (MKr)	2008	2007	2008	2007	2007
	jul-sept	jul-sept	jan-sept	jan-sept	31-dec
Home Electronics	-0,7	0,0	-3,0	3,3	8,5
Business Electronics	-2,5	0,3	-5,8	0,9	-1,7
Care Electronics	7,9	0,6	11,0	-1,1	2,4
Såld verksamhet	0,0	0,0	0,0	0,0	0,0
Rörelseresultat efter avskrivningar	4,7	0,9	2,2	3,1	9,2

RESULTATRÄKNING (MKr) moderbolaget*	2008	2007	2008	2007	2007
	jul-sept	jul-sept	jan-sept	jan-sept	jan-dec
Nettoomsättning	48,5	12,3	108,0	17,4	28,6
Rörelsekostnader	-51,2	-10,3	-115,3	-41,1	-59,2
Rörelseresultat före avskrivningar	-2,7	2,0	-7,3	-23,7	-30,6
Avskrivningar enligt plan	-1,9	0,0	-5,2	-0,2	-0,6
Rörelseresultat efter avskrivningar	-4,6	2,0	-12,5	-23,9	-31,2
Finansnetto	-1,3	2,0	-2,7	0,0	0,3
Resultat före skatt	-5,9	4,0	-15,2	-23,9	-30,9
Skatt	0,0	0,0	0,0	0,0	0,8
Nettoresultat	-5,9	4,0	-15,2	-23,9	-30,1

BALANSRÄKNING I SAMMANDRAG (MKr) moderbolaget*	2008	2007		2007
	30-sep	30-sep		31-dec
Immateriella anläggningstillgångar	23,6	15,9		17,9
Materiella anläggningstillgångar	3,8	1,0		1,0
Finansiella anläggningstillgångar	77,1	77,1		77,1
Varulager	19,7	0,0		0,0
Kortfristiga fordringar	39,9	7,0		12,3
Kassa	1,0	0,0		1,8
Summa tillgångar	165,1	101,0		110,1
Eget kapital	30,1	49,0		45,3
Räntebärande skulder	91,0	36,0		46,4
Icke räntebärande skulder	44,0	16,0		18,4
Summa eget kapital och skulder	165,1	101,0		110,1

* Den 1 januari 2008 fusionerades Doro Nordic AB och Doro AB.

Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av delårsrapporten för Doro AB (publ) per 30 september 2008 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410 *Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor*. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt Revisionsstandard i Sverige RS och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Lund, 23 oktober 2008

Ingvar Ganestam

Auktoriserad revisor

Ernst & Young AB